Introduction In 1996, the Department of Accounts Payroll Service Bureau (the Bureau) was formed to achieve economies of scale through the centralization of certain administrative functions, including payroll, leave accounting and benefits processing. As of July 2016, the Bureau has grown to provide its services to 58 agencies (the Agencies) which collectively employ a workforce that averages 18,000 employees on a monthly basis. This document (the Manual) outlines the Scope of Services provided to participating agencies and delineates the procedures and actions for which Agency management and the Bureau are responsible in connection with the payroll/benefits processes. The procedures and actions, which are set forth in this Manual, were derived from and are consistent with CAPP and best practices. In addition to delineating procedures and actions, this Manual sets forth the Bureau's internal controls and serves as a resource guide for Agencies to use when conducting their payroll-related and benefit-related functions. This Manual sets forth procedures for each step of the payroll process, and delineates the procedural responsibilities for the Agency and the Bureau by chapter for each step. Each procedural responsibility includes references to the associated internal controls and related CAPP Manual topic. Agencies may use this Manual to assess internal control standards relative to each payroll, CIPPS leave accounting and benefit processing function. This Manual also details Agency information systems and other payroll and benefit related actions that must be taken by the Agency. Any additional processes performed by the Bureau for individual Agencies outside the processes outlined in this Manual are documented in separate Agency Operating Profile documents. Procedural responsibilities have been delineated in this Manual so that Bureau staffing and available automated processes can be used efficiently. Agencies, in turn, can also have predictability with respect to procedural expectations. The Bureau relies on participating Agency personnel to respond to Agency employee inquiries regarding pay and benefit information, which includes requests for employment verification, outside company requests for salary history, and to provide employee assistance when needed. Accordingly, tasks such as providing employee assistance services have not been factored into the staffing resource level or fee for services established by the Bureau. Given that Agency Human Resource staff partner with Bureau staff to perform payroll, leave and benefits functions, the Bureau relies on its Human Resource counterparts to perform their assigned tasks in a timely, accurate and thorough manner in accordance with the procedures set forth in this Manual and other applicable policies and procedures. To facilitate this partnering, the Bureau also relies on Agencies to document personnel actions and follow internal controls. For example, effective internal controls require that Human Resource staff authorize personnel actions, such as employment changes, pay entitlement changes and benefit entitlement changes, prior to the resulting action being taken in the Commonwealth's Integrated Personnel and Payroll System (CIPPS). For the Bureau to perform its responsibilities and for Agency Risk Management & Internal Control Standards (ARMICS) compliance, this authorization is evidenced by data entry into the Personnel Management Information System (PMIS), the Benefit Eligibility System (BES), and the Virginia Retirement System Navigator (VNAV). PMIS, BES, and VNAV transactions provide the foundation and authority for CIPPS transactions. The Bureau's business processes have been designed to take full advantage of the integration of legacy system data (PMIS/BES/VNAV) to ensure the synchronicity of CIPPS information to these legacy systems. When following this Manual, Agencies should also use available automated information resources such as Payline/PAT and Reportline. Those Human Resource staff responsible for providing employee assistance services should have Payline/PAT masking access as well as access to PAT and Reportline for retrieval of employee compensation and benefit information. Those Fiscal Agency staff responsible for expenditure reconciliations should have access to PAT and Reportline for the retrieval of the CIPPS and Cardinal reports used for analyzing expenditures and performing required reconciliations. Agency staff responsible for administering Payline/PAT passwords must have Payline/PAT masking access in order to administer temporary passwords. Agency staff with assigned tasks associated with the review of payroll, benefit or leave information may want to consider retaining CIPPS display access to facilitate their review responsibilities. In an effort to ensure strong customer service, each participating agency is surveyed on an annual basis to ensure consistent services have been provided to participating agencies. If service lapses are noted, issues are addressed and monitored to ensure improvement and agency satisfaction. In conclusion, this Manual is intended to facilitate ongoing effective partnering between Agency and Bureau staff and to foster continued efficiencies and internal controls by delineating procedural responsibilities. The Bureau looks forward to continuing to provide these services to the participating Agencies of the Commonwealth. #### **Table of Contents** | I. Agency Contact Information | 6 |) | |--|--|---| | II. Information Systems Access | 8 | 3 | | Access to CIPPS Payroll | 8 | 3 | | Access to CIPPS Leave | g |) | | Access to Payline/PAT | | | | Report Distribution, Remote Print and Access to Reportline | 11 | ĺ | | Access to PMIS and BES | 12 | 2 | | III. Employee Personnel Actions (Employee Profile and Pe | ersonnel Actions)13 | 3 | | New Hires/Rehires (includes employees transferring between | agencies)13 | 3 | | Terminations and Separations | 21 | ĺ | | Employee Profile Changes and Data Maintenance (Manual and | nd Automated Updates to CIPPS | | | for Items included in the PMIS to CIPPS Auto-Update) | | | | Employee Data Changes and Maintenance (PMIS to CIPPS A | uto-Update)31 | ĺ | | (Inbound Interfaces) | | | | Workforce Transition Act – Leave Without Pay Layoff (PMIS | Leave Types 21, 22, 23, and 2433 | 3 | | Temporary Workforce Reduction Act (Furloughs) | | ó | | Suspensions – Non-Disciplinary – Paid – Leave With Pay (| | | | with Pay: Pre-Disciplinary, 47-Leave with Pay: Suspension | | 7 | | Suspensions – Non-Disciplinary – Not Paid – (PMIS Leave T | | | | Stan of Cndct, 16 – LWOP: Suspension Pend Invstgtn) | | | | Leave Without Pay – Personal – (PMIS Leave Type 09: LV | • | | | Leave Without Pay – FMLA or Medical – (PMIS Leave Type | The state of s | | | Leave Without Pay – Military – (PMIS Leave Type 05 LWOF | • | | | Leave Without Pay – Educational – (PMIS Leave Type 17 LV | | | | Leave Share | | | | Programmatic Coding Maintenance | | | | Overtime Eligibility Maintenance | | | | Direct Deposit Information Maintenance | | | | IV. Maintenance of Employee Taxes, Benefits, Voluntary l | | | | Withholdings | | | | Employee Federal and State Taxes Maintenance | | | | Healthcare Deduction Maintenance | | | | Flexible Spending Accounts (FSA) and FSA Administrative F | | | | VRS State Retirement Benefits | | 2 | | Optional Retirement Plans (ORP) (Educational ORPHE and P | | _ | | Deduction Maintenance | | | | Retirement Purchase Contracts Deduction Maintenance | | | | Optional Group Life Insurance Deduction Maintenance | | | | Deferred Compensation (457 Plan) Deduction Maintenance | | | | Deferred Compensation Cash Match 401(a) Benefit Deduction | | | | Post-Tax (Supplemental Insurance) Deduction Maintenance | | | | Pre-Tax (Annuities) 403(b) Tax Sheltered Annuity (TSA)Ded | | | | Annuity Cash Match 401(a) Benefit Deduction
Maintenance | /9 | J | | Court-Ordered Withholdings Maintenance | 80 | |---|-----| | Parking Deduction Maintenance – DGS and Non-DGS Parking Facilities | 82 | | Pre-Tax Transportation Programs (Mass transit pass and Van Pooling) Deduction | | | Maintenance | 85 | | Miscellaneous Deduction Maintenance | 86 | | Credit Union Allocations/Virginia Credit Union (VACU) Deduction Maintenance | 89 | | V. Employee Payments | | | Time and Attendance (For payment of Regular Pay and Overtime Pay) | 90 | | Temporary Pay | | | Pay Dockings for Intermittent Leave Without Pay (LWOP) | 94 | | Bonus Payments | 95 | | Moving and Relocation | 96 | | Reportable Meals (a non-cash special pay type) (Overtime Meals) | 98 | | Non-Cash Awards | 99 | | Personal Use of State Vehicles | 100 | | Taxable Tuition | 102 | | Overpayments and Repayment of Wages Paid in Error | 104 | | Leave Payouts Due to Changes in Employment Status | 107 | | Virginia Sickness and Disability Program (VSDP) Processing | 109 | | Workers Compensation (Non-VSDP Participants) | 111 | | VI. Certification Process | 113 | | Pre-Certification Activities | 113 | | Certification Activities | 115 | | Post Certification Process | 120 | | VII. Non-Routine (Special) Payrolls | 122 | | VIII. CIPPS Leave System - Leave Accounting and Processing | 123 | | IX. Agency Reconciliations and Reporting | 125 | | Semi-Monthly Reconciliation Activities | 125 | | PMIS/CIPPS Selected Field Comparisons and Discrepancies | 125 | | CIPPS/PMIS Comparison Exceptions | 127 | | Monthly Reconciliation Activities | 128 | | EPR Preparation | 128 | | 1,500 Hour Tracking | 129 | | New Hire Reporting | | | Reciprocal Taxing | | | VRS Reconciliation | | | Healthcare Reconciliation | | | Monthly Review of Taxable Wages (10 to 33) and Control Totals | | | Monthly Review of Pending File Transactions | | | Quarterly Reconciliation Activities | | | VEC Quarterly Tax Return | | | 941 Employer's Quarterly Return | | | 941c Employer's Quarterly Return | | | Quarterly Certification of Taxable Wages | | | Quarterly Pre-Certification of Taxable Wages | | | Annual Reconciliation Activities | 141 | | XI. | Document Physical Security | 145 | |-----------|---|-----| | X. | Paperwork Submission Deadlines and Monthly Operations Calendars | 144 | | | Agency Risk Management & Internal Control Standards (ARMICS) | 143 | | | Leave Liability - CIPPS Leave System Agencies Only | 142 | | | Year-End Certification of Taxable Wages | 141 | #### I. Agency Contact Information In order to ensure accurate communications between the Agency and the Bureau, the Agency will provide contact information for various functions to the Bureau. The Bureau will maintain contact information in the **Agency Operating Profile** document. For Agency organizational changes and/or assignment responsibilities changes, the Agency will communicate such changes to the Bureau promptly. The responsibilities for the updating process are as follows: | Task | Agency Responsibility | Bureau Responsibility | |---------------------------------------|--|--| | Updating of
Contact
Information | Provide employee name, official title, phone number, fax number and email address for the following: | Maintain contact information on the Agency Operating Profile document. | | | Human Resource Contact Benefits Administration Contact Fiscal Operations Contact Certifying Officer Primary Contact Certifying Officer Back up Contact Leave Liability Attachment Contact VSDP Claims Administration Contact Salaried Overtime Pay Authorization Contact Wage Timesheet Authorization Contact Leave Accounting Contact Payline/PAT Administration Contact Payment Distribution Contact PMIS Data Entry Contact BES Data Entry Contact VRS VNAV Contact | Periodically distribute the Agency Operating Profile to the Agency to confirm contact information. | | Future | Provide updated contact information for | Provide the Agency with an | | Contact | Agency level organizational changes | updated version of the Agency | | Changes | and/or reassignment of responsible party | Operating Profile document for | | | duties. Changes to the contact parties listed above should be communicated to | review and confirmation. | | | the Bureau promptly. | | | Unique | Provide updated business processing | Update the Agency Operating | | Business | parameters documented on the Agency | Profile to reflect changes to the | | Processing | Operating Profile, as changes occur. | agency unique business | | Parameter | Changes should be communicated to the | processes. | | Changes | Bureau promptly. | | The Bureau contact information is separate from the contact party information requested by State Payroll Operations. Agencies are expected to keep State Payroll Operations contact party information current and to update State Payroll Operations contact information when changes in assignments/duties occur. This will ensure agencies receive payroll bulletins timely. **Related CAPP Topic:** N/A #### II. <u>Information Systems Access</u> #### **Access to CIPPS Payroll** Agency CIPPS users with update access to CIPPS Payroll, including Payroll Certification access, will have their access changed **to display access** only upon participation with the Bureau. Thereafter, the Bureau will not initiate access changes. Agency Payroll Security Officers are responsible only for the accesses granted to the Agency's employees. The Bureau Director will act as the responsible Payroll Security Officer for Bureau accesses. | Task | Agency Responsibility | Bureau Responsibility | |---|---|---| | Access to CIPPS Payroll upon Agency participation with the Bureau | Review Security Listings distributed by State Payroll Operations to ensure access is appropriate for the Agency parties listed. | Upon participation with the Bureau, request that State Payroll Operations change Agency user access to display access only for CIPPS Payroll, including Payroll Certification access. | | Access
Changes | Ensure CIPPS Payroll access is removed from employees that separate from the Agency. Ensure CIPPS Payroll access is removed from Agency staff when job duties change and staff no longer require CIPPS Payroll access. | No other security changes will be initiated by the Bureau to CIPPS Payroll access for Agency staff. | #### **Related CAPP Topics:** 50105, Overview of CIPPS 50210, CIPPS User Security ## **Access to CIPPS Leave** Agency CIPPS users with update access to CIPPS Leave will have their access changed to **display access only** upon participation with the Bureau. Thereafter, the Bureau will not initiate access changes. | Task | Agency Responsibility | Bureau Responsibility | |---|---|---| | Access to CIPPS Leave upon Agency participation with the Bureau | Review Security Listings distributed by State Payroll Operations to ensure access is appropriate for the parties listed. Maintain Agency access to CIPPS Leave balance screens to facilitate viewing Agency employees' current leave balances. | Upon participation with the Bureau, request that State Payroll Operations change Agency user access to display access only for CIPPS Leave. | | Access
Changes | Ensure CIPPS Leave access is removed from employees that separate from the Agency. Ensure CIPPS Leave access is removed from Agency staff when job duties change and staff no longer require CIPPS Leave access. | No other security changes will be initiated by the Bureau to CIPPS Leave access for agency personnel. | #### **Related CAPP Topic:** 50210, CIPPS User Security #### Access to Payline/PAT There is no impact on the agency's existing Payline/PAT access as a result of being a Bureau participant; however, for purposes of labor efficient business processes and fulfilling information requests, agency personnel associated with the business functions handled by the Bureau are expected to take advantage of the information available in Payline/PAT. | Task | Agency Responsibility | Bureau Responsibility | |--------------------------|---|-----------------------| | Access to
Payline/PAT | Review Security Listings distributed by State Payroll Operations to ensure access is appropriate for the parties
listed. | N/A | | | Required for Agency positions responsible for the administration of Human Resources and Benefits policies to facilitate viewing employees' pay and leave information. Ensure Agency Payline/PAT administration staff | | | | have Payline/PAT administrative access. | | | Access
Changes | Ensure Payline/PAT administrative user access is removed from employees that separate from the Agency. Ensure Payline/PAT access is removed from Agency staff when job duties change and staff no longer require Payline/PAT access. | N/A | # **Related CAPP Topics:** 50210, CIPPS User Security 70515, Payline/PAT # Report Distribution, Remote Print and Access to Reportline There is no impact on the agency's existing report distribution process, regardless of remote print or Reportline access, as a result of being a Bureau participant. Due to the confidentiality of information contained in CIPPS reports, the Bureau does not distribute reports to agencies due to the agency's lack of Reportline access. | Task | Agency Responsibility | Bureau Responsibility | |--|---|-----------------------| | Report Distribution, Remote Print and Access to Reportline | Maintain access for Agency staff responsible for the administration of Human Resources and Benefits policies to facilitate required viewing of CIPPS Payroll and/or Leave Reports. Required for Agency staff responsible for fiscal functions associated with payroll and benefit expenditure reconciliations to facilitate viewing and retrieval of CIPPS Reports associated with payroll and benefit expenditures. Required for Agency staff responsible for the review of fiscal year end attachments for CAFR reporting requirements to facilitate viewing and retrieval of CIPPS reports associated with the Leave Liability information. Ensure Agency Reportline administration staff have Reportline administrative access. Review Security Listings distributed by DOA Reportline Administration to ensure access is appropriate for the parties listed. | N/A | | Access
Changes | Ensure Reportline administrative user access is removed from employees that separate from the Agency. Ensure Reportline access is removed from Agency staff when job duties change and staff no longer require Reportline access. | N/A | # **Related CAPP Topic:** 50205, Agency Information ## **Access to PMIS and BES** There is no impact on the agency's existing PMIS and BES access as a result of being a Bureau participant. | Task | Agency Responsibility | Bureau Responsibility | |------------------------------|-----------------------|---| | Access to
PMIS and
BES | N/A | Facilitate information retrieval in an efficient manner by maintaining display access to selected PMIS and BES screens, with the exception of the EPR screen. | | | | For the Bureau to perform the monthly EPR reporting business process on behalf of the agency, the Bureau will maintain update access to the EPR Screen. | **Related CAPP Topic:** 50105, Overview of CIPPS #### III. Employee Personnel Actions (Employee Profile and Personnel Actions) #### **Section Overview** Employee Data Changes include static changes made to employees' pay entitlements, employment statuses, which must be authorized by Human Resource staff to evidence personnel actions, voluntary payroll deductions, direct deposit, and state and federal tax elections. Personnel actions including employment changes, pay entitlement changes and benefit entitlement changes must be processed in PMIS, BES and VNAV prior to being executed in CIPPS. For the Bureau's processes, employee data changes are authorized and evidenced by Agency data entry into PMIS, BES and VNAV. For those CIPPS fields affected by inbound interfaces from PMIS, BES and VNAV, the Bureau will not manually update CIPPS but will defer to the auto-update process performed by the interface. #### New Hires/Rehires (includes employees transferring between agencies) | Task | Agency Responsibility | Bureau Responsibility | |-------------------------------------|---|--| | Establish
Programmatic
Coding | Notify the Bureau to clarify the authoritative source for programmatic coding updates in CIPPS. The agency may direct that PMIS programmatic values be used, or it may provide the Bureau transmittals or personnel/payroll action forms that reflect the programmatic coding to be updated in CIPPS. | Establish programmatic coding using the direction provided by the agency, i.e., either the PMIS values, or the transmittals provided by the agency. Update CIPPS programmatic coding changes and establish NSSA table entries, if required, prior to updating the employee's programmatic code. Notify the agency fiscal | | | | management if problems are encountered with the NSSA process. | | Establish
FLSA Status | The PSP999 Screen Print will be used to establish the employee's FLSA Status. | For CIPPS Leave agencies, update the employee's FLSA Status using the PSP999 Screen Print. | | Establish
Leave
Entitlements | Update PMIS to reflect the leave anniversary date for classified employees. Anniversary dates serve as the basis for leave entitlements in accordance with DHRM policies and procedures. Update PMIS to reflect At-will employee | If agency is a CIPPS leave user, update FLSA status based on the PSP999 screen. Establish leave balances and entitlements in CIPPS based on the classified employee | | Task | Agency Responsibility | Bureau Responsibility | |--|--|---| | | leave entitlements and provide the Bureau with written notification of any special benefit entitlements. | anniversary date entered in PMIS. If agency is a CIPPS leave | | | Provide the Bureau with Leave Allotments for Higher-Ed instructional non-standard employees. | user, establish leave balances
and entitlements in CIPPS in
accordance with special
benefit entitlements as
directed. | | Process Leave Entitlements (employee transfers between agencies, promotions, position changes) | Provide the Bureau with confirmation of leave balances when an employee transfers between agencies. | If agency is a CIPPS leave user, process CIPPS leave entitlements as directed. | | Establish
VSDP Status | For covered employees, VSDP participant status interfaces to CIPPS via the VNAV interface. For employees employed by a Higher Education Institution, provide the completed opt-out form to the Bureau if the employee chooses not to participate in the VSDP program. | For salaried employees hired or rehired on or after January 1, 1999, the employee will be considered to be a VSDP participant, unless he/she has been enrolled in the Optional Retirement Plan for Political Appointees. If the employee is employed by a Higher Education Institution, the employee may choose | | | Review VNAV to ensure VSDP status is correctly stated and contact VRS to resolve any differences. | whether to participate in the VSDP program. The VNAV/CIPPS interface identifies VSDP participation status differences. Differences in VSDP participation status are identified on the VNAV recon report U170. Follow up with the agency to ensure any VSDP participation differences are resolved. | | Task | Agency Responsibility | Bureau Responsibility | |--|---
--| | Establish
Direct Deposit | Provide the Bureau with copies of Direct Deposit Authorization Form ((DDA) http://www.doa.virginia.gov/Payroll/Forms/DirectDeposit.pdf Please refer to the Direct Deposit Information section for more information about the required bank documentation. Ensure Direct Deposit Form is completed accurately before the Form is provided to the | Establish Direct Deposit using the Employee DDA Form and bank information provided. Notify Agency if Direct Deposit Forms cannot be established due to insufficient information or incomplete forms. | | Establish Federal and State Tax Records | Bureau. Provide the Bureau with copies of Federal and State Tax Withholding Forms W-4 Form http://www.irs.gov/pub/irs-pdf/fw4.pdf VA-4 Form http://www.tax.virginia.gov/web_pdfs/busForms/va4.pdf Please refer to the Employee Federal and State Taxes section for more information. Ensure completeness of tax form prior to submission to the Bureau. | Establish the tax record using the employee tax forms. Notify Agency if tax forms cannot be used to establish tax withholding due to insufficient/incomplete forms. Absent a valid tax withholding form, the employee's tax withholding will be established with single status and zero exemptions. | | Establish Health Care Benefits and Flexible Spending Account Enrollments | Enter information into BES. | Healthcare benefits and flexible spending account enrollments will interface from BES. For interface errors, manually update Healthcare benefits and flexible spending account enrollments in CIPPS. | | Establish
Retirement
Benefits for
Employees
(non-ORP) | Provide the Bureau VNAV screen prints reflecting the retirement plan(s) and effective dates of enrollment or eligibility. Review VNAV to ensure PMIS updates are reflected correctly and ensure any differences are resolved. | VNAV is the authoritative system of record for retirement benefits. Retirement benefits are established (1) as a result of the VNAV interface or (2) manually outside of the interface by using the VNAV screen prints that evidence the retirement plan. | | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | | | Retirement benefits (Group Insurance and Health Insurance Credit) interface from VNAV. | | | | Review the VNAV interface error reports U184 and U186 to ensure corrective action taken and to ensure retroactive amounts owing are collected timely. | | Establish Optional Retirement Benefits for Political Appointees (ORPPA) or Higher Education Employees (ORPHE) | Review VNAV to ensure PMIS updates are reflected via PMIS/VNAV data interface and ensure any differences are resolved. Ensure ORP eligibility date entered in VNAV is correct and resolve any differences. Provide the Bureau VNAV screen prints reflecting the retirement plan(s) and effective dates of enrollment or eligibility. | VNAV is the authoritative system of record for retirement benefits. Retirement benefits are established manually outside of the interface by using the VNAV screen prints that evidence the retirement plan. Once enrollment in ORPPA or | | , , | | ORPHE has been confirmed, the employee's ORP retirement plan will be updated in CIPPS, and retroactive retirement benefits will be processed and retroactive amounts will be collected timely. | | Establish Retirement Service Purchase Contracts (Buyback of | Retirement (Service) Purchase Contracts are updated in CIPPS via the VNAV/CIPPS interface. Ensure the employee electing to purchase service has obtained the necessary approvals for the service time to be purchased and has completed and submitted the required paperwork to VRS. | VNAV is the authoritative system of record for retirement benefits. Retirement Service Purchase Contracts will interface from | | Prior Service) | Ensure VNAV properly reflects the service purchase contract as pre-tax or post-tax based on the approved service purchase (VRS Form 26e or 26c) and verify VNAV reflects the number of service months being purchased, the contract period, and the contract effective start date. Resolve any differences with VRS. Provide the Bureau VNAV screen prints | VNAV via the Report U184, U185, U186. Buyback of Prior Service can be established (1) using the VNAV screen prints that evidence the Retirement Service Purchase Contract or (2) as a result of the VNAV | | Task | Agency Responsibility | Bureau Responsibility | |--|--|---| | | reflecting the buyback terms and number of months approved for purchase. | interface. Review the VNAV interface | | | | error reports U184 and U186 | | | | to ensure corrective action taken and to ensure retroactive | | | | amounts owing are collected timely. | | Establish
Group Life | None | Group Life is automatically established in CIPPS based the enrollment in the employee retirement plan. | | Establish | Provide employee's Optional Group Life Insurance enrollment form to Minnesota Life for | Retrieve information relevant to changes in premiums, new | | Optional
Group Life | coverage and submit a copy to the Bureau. | enrollments from the Minnesota | | Insurance | Notify the Bureau via email when Minnesota | Life website. | | | Life has approved higher option levels for the employee or family members covered by the policy. | Calculate the initial premium amount for the coverage requested and update CIPPS accordingly. | | Establish Deferred Compensation (457 Plan) | Respond to employee inquiries regarding the methods available for instituting changes to their Deferred Compensation deductions. Under the current TPA, contribution changes are submitted as line or via telephone. No forms are in use for | The employee's Deferred
Compensation deduction will be
updated in CIPPS via the TPA
interface. | | (new hire) | online or via telephone. No forms are in use for changing contributions. | Review interface error report and update CIPPS as needed to record changes. | | Establish | Ensure transferring employees participating | Review interface error report | | Deferred
Compensation | in the Deferred Compensation program are advised to contact the TPA and notify them | and update CIPPS as needed to record changes. | | (457 Plan) | of their transfer to another agency to | to record changes. | | (transferring | maintain continuity of participation. | | | employee only) | | | | | The Deferred Compensation TPA will | | | | control adding the employee's change in employers to the interface file. | | | Establish | Employees in the Hybrid Retirement plan | Review interface error report | | Deferred | who have not elected to contribute an | and update CIPPS as needed | | Compensation | additional 4% voluntary HB deduction are | to record changes. | | Cash Match
401(a) Benefit | not eligible for the cash match benefit. | | | Tor(a) Delicit | Ensure employees are informed of the cash match benefit program rules and entitlements and respond to employee inquiries. | | | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Establish Post-
tax
(Supplemental
Insurance)
Deductions | Ensure employees are informed of the Post-Tax program and the rules governing the processing of deductions for supplemental insurances and other products offered by the Third Party Administrator and its vendor network. Respond to employees' inquiries regarding the
composition of their Post-tax deductions by referring to the Complete Enrollment Report produced quarterly by the Third Party Administrator. Ensure employees complete the authorizing form for initiating Post-Tax deductions for supplemental insurances. Supplemental Insurance Form http://www.doa.virginia.gov/Payroll/TPA/SDA403_b.pdf Ensure the employee's Post-Tax Deduction authorization form is promptly forwarded to | Respond to Exception Reports generated by the Third Party Administrator regarding exceptions between expected and actual deduction amounts received. This form can be viewed at http://www.doa.virginia.gov/Payroll/TPA/TPA Exception Discrepancy Response Form.pdf Review U148 interface error report and update CIPPS as needed to record changes. | | Establish Post-
tax
(Supplemental
Insurance)
Deductions
Administrative
Fee Deductions | Ensure employees are informed of the administrative fee associated with the Post-Tax program for supplemental insurances offered by the Third Party Administrator and its vendor network. | Review U148 interface error report and update CIPPS as needed to record changes. | | Establish Pretax (Annuities) 403(b) Tax Sheltered Annuity (TSA) Deductions | Ensure transferring employees participating in the Tax Sheltered Annuity (TSA) program are advised to contact the TPA and notify them of their transfer to another agency to maintain continuity of participation in the 403(b) program. The TSA 403(b) program TPA will control adding the employee's change in employers to the interface file. TSA forms http://www.doa.virginia.gov/Payroll/TPA/SRA403_b.pdf | Pre-Tax Annuity Deduction enrollments will interface from FBMC. Review interface error report and update CIPPS as needed to record changes. | | Establish
Annuity Cash
Match 401(a)
Benefit
Deduction | Ensure employees are informed of the cash match benefit program rules and entitlements and respond to employee inquiries. Ensure the cash match benefit form is submitted to the TPA when employees begin TSA Pre-tax | Cash Match 401(a) benefit deductions will interface from FBMC. Review interface error report | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | | deductions, or when employees elect to change their TSA vendor for their cash match benefit. Cash Match benefit form http://www.doa.virginia.gov/Payroll/TPA/Cash Match Agreement_Form.pdf | and update CIPPS as needed to record changes. | | Establish
Court-Ordered
Withholdings | Notify the Bureau of existing court-ordered child support withholding orders or other court-mandated withholding agreements, such as IRS payment plans or bankruptcy orders and forward original writ for processing. Ensure parking deduction form is completed by | Establish court-ordered withholdings in CIPPS as directed. Establish parking deductions | | Parking
Deductions | the new hire, rehire or inbound employee upon parking space assignment. Ensure the parking deduction form appropriately distinguishes a DGS from a non-DGS controlled parking space. Forward the Parking Deduction Form (Agency Specific) to the Bureau. | in CIPPS as directed. | | Establish Pre-
tax
Transportation
Programs
(Mass transit
pass and Van
Pooling) | Provide a copy of the completed Pre-Tax Transportation Deduction Authorization Form to the Bureau. Provide to the Bureau the third party payee information for the third party check created from the funds withheld under the Pre-tax Transportation program. | Establish the Pre-Tax Transportation deduction for the amount specified on the employee's salary reduction agreement for Pre-Tax Transportation deductions. Forward the third party check each earnings period to the Agency. | | Establish Miscellaneous Deductions, including Savings Bonds, CVC, VPEP, and VEST Deductions | Provide the Bureau with Agency Specific Voluntary Deduction Enrollments. Please refer to the Miscellaneous Deduction Maintenance section for more information. | Establish other voluntary deductions in CIPPS as directed. | | Virginia Credit
Union
Allocations
Forms | Do not submit VACU allocation forms. All banking elections are executed by completing the Employee Direct Deposit Authorization Form. http://www.doa.virginia.gov/Payroll/Forms/DirectDeposit.pdf | Return any VACU Allocation forms received in the Bureau to the agency. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Maintain
Histories of
Wage Hours
Worked | Make wage employees aware of the importance of retaining their calendar year end pay stubs for purposes of documenting their wage employment history. Calendar year end pay stubs substantiate wage hours worked for purposes of purchasing service upon change in employment status to classified status. | The Bureau will not furnish prior years hours worked histories for wage employees wishing to purchase service credit. | | Employment
Verifications | Respond to inquiries from outside parties regarding employment status and pay and benefit entitlement information. | The Bureau does not respond to employment or third party salary verifications. | | Verification of
Employee
Record
Establishment | Review PMIS, BES and VNAV against source documents to ensure information accuracy. Utilize Payline/PAT and Reportline access to verify employee records are established as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | Review CIPPS New Hire
Report, Change Listing, Edit
Report 10, and Payroll and
Deduction Register, to verify
the accuracy of the
information entered in CIPPS. | #### **Related CAPP Topics:** 50305, New Employee Adds 50310, Rehires and Employee Data Changes 50315, Employee Tax Maintenance #### **Terminations and Separations** Personnel actions such as Employee Terminations and Separations encompass cases in which an employee leaves employment with an agency, either through separation from state service, transfer to another agency, retirement or death. These Personnel actions must be processed in PMIS and BES prior to being executed in CIPPS. For the Bureau's processes, employee data changes are authorized and evidenced by Agency data entry into PMIS and BES. For those CIPPS fields affected by inbound interfaces from PMIS or BES, the Bureau will not manually update CIPPS but will defer to the auto-update process performed by the interface. | Task | Agency Responsibility | Bureau Responsibility | |------------------|---|----------------------------------| | Deactivate the | Update PMIS promptly to reflect the | Use the position separation date | | Employee | effective date of separation from service | entered in PMIS as the | | Record and | (PSE309) and separation reason in | termination date for the | | Authoritative | accordance with DHRM policies and | employee. The PMIS/CIPPS | | Source | procedures. | Auto-Update process will | | Documents | | deactivate the employee's | | and Documents | Confirm to the Bureau the last day worked | automatic pay status. | | to Forward to | and/or last day of paid leave. | D 55 | | the Bureau | | PMIS separation date serves as | | | Provide to the Bureau copies of VNAV | the authoritative source | | | screen prints to substantiate the | document to update the | | | termination/separation date in PMIS. | employee's separation from | | | | state service. | | | Ensure VNAV records are updated with | | | | PMIS termination date and resolve any | | | | differences. | | | Process | Provide the Bureau with written | Withhold outstanding debts | | Unsatisfied | notification for treatment of unsatisfied | from final pay, as directed. | | Tenure | tenure agreements and provide the amount | | | Agreements | to be deducted from final pay. | Ensure full month of benefits | | | | are collected for retirement, | | | | flexible spending, group life, | | | | supplemental insurance, and | | | | health care benefits. | | Task | Agency Responsibility | Bureau Responsibility | |---
--|---| | Leave Balance
Verification
and Payout | Verify that all leave taken has been submitted by separated employee's supervisor. Verify last date of leave taken and ensure all leave has been processed. Verify leave balance information and the disposition of each compensable leave balance and provide to the Bureau authorization for payment and deductions, if needed. | Process Leave Payout in accordance with CAPP. For CIPPS leave agencies, review Payline/PAT history to ensure there are no duplicate leave transactions. For CIPPS leave agencies, verify the last leave taken has been processed. When an employee is placed in a terminated status ("3") in CIPPS, the CIPPS leave balances will be zeroed overnight via the automated interface process. | | Leave Payouts Put into Deferred Compensation | Ensure the employee submits the appropriate Deferred Compensation Payroll Authorization form to the agency prior to their last day worked or last day of leave taken. | A Lump Sum Override will be processed as a one-time deferral when the appropriate form is submitted by employee. | | Process Deferred Compensation Election for Employee Termination/ Retirement | Provide the completed form to the Bureau and ICMA by the designated deadline for the earnings period in which the leave payouts are to be processed. Notify the Deferred Compensation Third Party Administrator of the severing employee's change in employment status. If the employee elects to defer the full amount of his leave payouts, the form should reflect "net pay" in the amount field. If the employee wants a particular amount to be deferred, that amount should be reflected on the form. The stated amount will be deducted from the Leave Payout unless mandatory FICA taxes prevent the full amount from being withheld which will invalidate the form and require a new valid form. https://vadcp.ingplans.com/csinfo/pdfs/forms/virgna/650271/pay roll_onetime.pdf | For employees deferring their leave payouts into Deferred Compensation, the Bureau utilizes the One-Time Deferral form provided by the employee and the State Payroll Operations Leave Payout spreadsheet for the calculation of the lump sum deferral amount. This spreadsheet calculates the FICA tax required for the gross payout amount and the federal and state income taxes applicable to the portion of the payout not deferred. After final payment is made to the employee, deactivate the deferred compensation deduction. | | Task | Agency Responsibility | Bureau Responsibility | |--|--|---| | Process Pre-tax (Annuities) 403(b) Tax Sheltered Annuity (TSA) Deductions for Employee Termination/ Retirement | Notify FBMC of employee's separation from agency using form http://www.doa.virginia.gov/Payroll/TPA/TPA EE Status Form .pdf Ensure transferring employees participating in tax-sheltered annuities through the FBMC network complete the required form to notify FBMC of the change in employment status and to continue their participation in the 403(b) program. | Annuity deductions are processed as a monthly override and withheld from employee final payments. A Lump Sum Override will be processed as a one-time deferral if submitted by employee. For employees deferring their leave payouts into their 403(b) account, the Bureau utilizes the One-Time Deferral form provided by the employee and the State Payroll Operations Leave Payout spreadsheet for the calculation of the lump sum deferral amount. This spreadsheet calculates the FICA tax required for the gross payout amount and the federal and state income taxes applicable to the portion of the payout not deferred to the 403(b) account. | | Deactivate Health Care Benefits Mid-Month Terminations | Update information in BES to deactivate health care benefits. Notify the Bureau of employee separation promptly. | Healthcare deductions are processed in accordance with the coverage period. To ensure employees pay in full for the final coverage month, healthcare deductions may be withheld from final payments. After final health care deduction processing, update the HMCU1 to deactivate healthcare participation. | | Deactivate Flexible Spending Account (FSA) Mid-Month Terminations | Notify the Bureau of employee separation promptly. | FSA deductions are processed in accordance with the coverage period. To ensure employees pay in full for the final coverage month, FSA deductions may be withheld from the employee's final payments. After final payment is made to the employee, deactivate the flexible spending account deduction. | | Process
Outstanding | Ensure all non-cash items have been forwarded to the Bureau prior to final | Process non-cash items for final payment processing. | | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Items for
Reportable
Meals, Non-
Cash Awards,
Personal use of
state vehicles,
Telework
expenses, and
Taxable
Tuition | Forward supporting documentation to the Bureau for all outstanding debts. | Withhold outstanding debts from final pay as directed. | | Process Retirement Benefits | Provide the termination/retirement date to the Bureau at the onset of the final earnings period of employment when the employee is electing retirement. For employees electing to retire, complete applicable Sections A-D on the employee's retirement application paperwork, Form VRS-5 and forward to the Bureau for completion. Form VRS-5 http://www.varetire.org/Pdf/Forms/vrs-5.pdf Review VNAV to ensure PMIS updates are reflected in VNAV in accordance with VRS business rules and any differences are resolved. Provide the Bureau VNAV screen prints reflecting separation/termination. | Complete Section E of the form. The Bureau will act as the payroll contact on the employee's retirement application paperwork, Form VRS-5. For employees retiring from state service, no retirement benefits will be processed for days worked or leave taken from the 25 th through the end of the last month of active employment. To ensure employees pay in full for the final coverage month, retirement deductions may be withheld from final payments. Review the Report U172 to ensure
unpaid retirement owed has been collected prior to termination. After final payment is made to the employee, deactivate the retirement deduction in CIPPS | | Disposition of
Disability
Credits | Provide the disposition of disability credits, i.e., payout or transfer to VRS for service. | on HMCU1. Process Disability Credits as directed. | | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Deactivate
Direct Deposit | None; based on the change to PMIS timecard status, direct deposit will be deactivated. | Deactivate the direct deposit deduction after final payments are made. | | Optional Retirement Benefits for Political Appointees (ORPPA) or Higher Education Employees (ORPHE) | Provide the retirement date to the Bureau at the onset of the final earnings period of employment when the employee is electing retirement. For employees electing to retire, complete applicable Sections A-D on the employee's retirement application paperwork, Form VRS-5 and forward to the Bureau for completion. Form VRS-5 can be viewed at http://www.varetire.org/Pdf/Forms/vrs-5.pdf Review VNAV to ensure PMIS updates are reflected in VNAV in accordance with VRS business rules and any differences are resolved. Provide the Bureau VNAV screen prints | Complete Section E of the form. The Bureau will act as the payroll contact on the employee's retirement application paperwork, Form VRS-5. For employees retiring from state service, no retirement benefits will be processed for days worked or leave taken from the 25 th through the end of the month of active employment. Ensure unpaid retirement owed has been collected prior to termination. After final payment is made to the employee, deactivate the | | Deactivate | reflecting separation/termination. None | retirement benefit in CIPPS on HMCU1. After final payment is made to | | Group Life | | the employee, deactivate the Group Life benefit on HMCU1. | | Deactivate Optional Group Life Insurance Mid-Month Terminations | Notify Minnesota Life of the change in employment status. Notify the Bureau of employee separation promptly. | Optional Group Life deductions are processed for the month and may be withheld from employee final payments to complete payment of the month's premium. | | 1 et illinations | | After final payment is made to the employee, deactivate the optional group life deduction. | | Task | Agency Responsibility | Bureau Responsibility | |---|--|--| | Deactivate Post-tax (Supplemental Insurances) Deductions and the Supplemental Insurance Administrative Fee Deductions | Notify FBMC of employee's separation from agency using form http://www.doa.virginia.gov/Payroll/TPA/TPA_EE_Status_Form .pdf | Supplemental Insurance deductions are processed for the month and may be withheld from employee final payments to complete payment of monthly premiums. After final payment is made to the employee, deactivate post-tax supplemental insurance deductions. | | Deactivate Deferred Compensation Cash Match 401(a) Benefit | None | Complete the cash match benefit in accordance with the deferred compensation withheld. After final payment is made to the employee, deactivate the deferred compensation match deduction. | | Deactivate Pre-
tax (Annuities)
403(b) Tax
Sheltered
Annuity (TSA)
Deductions | Notify FBMC of employee's separation from agency using form http://www.doa.virginia.gov/Payroll/TPA/TPA EE Status Form .pdf Ensure transferring employees participating in tax-sheltered annuities through the FBMC network complete the required form to notify FBMC of the change in employment status and to continue their participation in the 403(b) program. | Pre-Tax Annuity Deduction changes will interface from FBMC. Annuity deductions are processed as a monthly override and withheld from employee final payments. | | Deactivate Annuity Cash Match 401(a) Benefit Deduction | Notify FBMC of employee's separation from agency using form http://www.doa.virginia.gov/Payroll/TPA/TPA_EE_Status_Form .pdf | Cease cash match benefits when annuities cease. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Process Court-
Ordered
Withholdings | Court Ordered Withholdings, other than monthly child support obligations, will be deducted from final payments. | Withhold court ordered deductions relative to tax levies, liens and writs of garnishment from final payments. Child support deductions will be withheld from final payments as required to meet the employee's monthly support obligation. Notify issuing authority of employee separation when | | Deactivate
Parking
Deductions | Provide disposition on parking deductions to be withheld from final payments. | remittance is processed. Withhold employee deductions from final payments for employees terminating midmonth, as directed. After final payment is made to the employee, deactivate the parking deductions. | | Deactivate Miscellaneous Deductions, including CVC, VPEP, and VEST Deductions and VPEP Guidance | Provide instructions regarding miscellaneous deductions to the Bureau. | Process miscellaneous deductions from final pay, as directed. After final payment is made to the employee, deactivate any miscellaneous deductions. | | Deactivate Virginia Credit Union (VACU) Fresh Start/Virginia State Employee Loan Program, "VSELP" deductions | Forward supporting documentation to the Bureau for outstanding VACU Fresh Start/Virginia State Employee Loan Program, "VSELP" employee loan balances. | Contact VACU Fresh Start/Virginia State Employee Loan Program, "VSELP" administrator to confirm loan balance using Fresh Start email notification. Withhold outstanding balance from final pay. | | Maintain
Histories of
Wage Hours
Worked | Make wage employees aware of the importance of retaining their calendar year end pay stubs for purposes of documenting their wage employment history. | The Bureau will not furnish prior years hours worked histories for wage employees wishing to purchase service credit. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Employment
Verifications | Respond to inquiries from outside parties regarding employment status and current pay and benefit entitlement information. | The Bureau does not respond to employment or third party salary verifications. | | Verification of
Employee
Record
Termination | Review PMIS and BES against source documents to ensure information accuracy. Review VNAV against PMIS to ensure information accuracy. | After final payment is made to the employee, ensure all deductions have been deactivated. | | | Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. | Review Report 1006, HR:M
Change Listing and Edit Report
10, Payroll and Deduction
Register, to verify the accuracy
of the information deactivated
in CIPPS. | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | # **Related CAPP Topics:** 50320,
Terminations # Employee Profile Changes and Data Maintenance (Manual and Automated Updates to CIPPS for Items included in the PMIS to CIPPS Auto-Update) Many employee profile changes are effected via inbound interfaces via the PMIS-CIPPS inbound interface, the BES-CIPPS inbound interface, the PMIS-VNAV inbound interface and the VNAV-CIPPS inbound interface. For the Bureau's processes, employee data changes are authorized and evidenced by Agency data entry into PMIS, BES and VNAV. | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Overtime Eligibility and Authoritative Source Documents to Forward to the Bureau | Update PMIS promptly for position overtime eligibility status for positions not conforming to the role code overtime eligibility status. | CIPPS will be updated via the interface from the position level overtime eligibility status reflected in PMIS. The Overtime Eligibility fields in CIPPS must equate to the values shown on the employee's PSP999 screen print. | | Salary and Pay
Entitlement
Changes | Update PMIS timely for changes in differentials and supplements. | Review Report U082 PMIS/CIPPS Update Listing daily to obtain information about changes made in PMIS. The Salary/Rate field and Date of Last Pay Change in CIPPS will be updated via the interface. Ensure the appropriate update has been made in CIPPS. If the effective date of the change is retroactively dated, calculate and process the required pay adjustments to address the retroactive period of entitlement or the retroactive removal of entitlement. If the effective date of the salary change is not at the onset of the employee's earnings period, calculate the value of regular pay associated with each pay entitlement based on the effective salary change date. Process a pay override for the earnings period. | | Verification of
Employee
Record
Changes | Review PMIS against source documents to ensure information accuracy. Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. Review VNAV member record to | Review Report U080 PMIS/CIPPS Transaction Error Listing daily to identify and resolve errors that have occurred with the PMIS/CIPPS Auto-Update process. Review PMIS/VNAV error reports U184, U186 on a monthly basis to identify and resolve errors that have occurred as a result of the PMIS/VNAV auto-update process and to identify retroactive benefit | | Task | Agency Responsibility | Bureau Responsibility | |------|--|--| | | ensure PMIS updates successfully interfaced and resolve any differences. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | entitlements. Follow up on any errors/retroactive adjustments requiring manual intervention to ensure prompt resolution. | #### **Related CAPP Topic:** 50310, Rehires and Employee Data Maintenance # Employee Data Changes and Maintenance (PMIS to CIPPS Auto-Update) (Inbound Interfaces) For classified employees, the Bureau does not manually update the following fields in CIPPS as these fields are automatically updated through the PMIS/CIPPS Auto-Update process. | Payroll Bulletin | PMIS | | CIPPS | | |-------------------------|--|--------|--------------------|--------| | Field Name | Field | Screen | Field | Screen | | Name | Name | PSE305 | Name | H0BID | | Address | Addr2 | PSE311 | P O Box/Apt/Suite | H0BID | | | Addr1 | PSE311 | Street Address | H0BID | | | City | PSE311 | City | H0BID | | | State | PSE311 | State | H0BID | | | Zip | PSE311 | Zip | H0BID | | Agency Begin Date | Agy-Bg | PSE305 | Ag Emp Start | H0BUO | | Alien Code | Nation | PSE305 | Alien Cd | H0BUO | | Annual Salary | State Sal | PSE305 | Annual Salary | H0BID | | | Non-St Sal | PSE305 | | | | | Spec Rate | PSE305 | | | | Business Phone | Telephone | PSE305 | Business Phone | H0BID | | Birth Date | Birth | PSE305 | Birth Date | H0BID | | | Employment Months (rounded to nearest | | | | | Contract Length | whole number) | PSE305 | Contract Length | H0BUO | | FIPS Code | Location | PSE305 | FIPS Code | H0BUO | | Gender | Sx/Rc | PSE305 | Sex | H0BID | | Home Phone | Phone | PSE311 | Home Phone | H0BID | | Last Salary Change Date | Sal-Chg | PSE305 | Date Last Pay Chg | H0BID | | Number of Pays | Pay Sch | PSE305 | Number of Pays | H0BUO | | OT Eligibility Code | Overtime (codes C, N, Y) | PSC999 | Overtime Status | H0BBN | | Pay Band | Band | PSE305 | Pay Band | H0BID | | Pay Period Salary | (State Sal + Non-St Sal + Spec Rate) / Pay Sch | PSE305 | Salary or Rate | H0BID | | Percent Employed | Percent | PSE305 | Percent Employment | HPIUS | | Role Code | Role/PA/S | PSE305 | Role Code | H0BUO | | | (173.33 x Contract
Length/Pay Sch) x | | | | | Standard Hours 1 | (Percent/100) | PSE305 | Standard Hours 1 | H0BID | | State Begin Date | St-Bg | PSE305 | Employment Date | H0BID | | Workers' Comp Code | Wrkr Cmp | PSP999 | Worker's Comp Code | H0BUO | # Employee Data Changes and Maintenance (Including PMIS to CIPPS Auto-Update), continued: Other Updates Resulting from PMIS Transactions | | CIPPS Field | Screen | Value | |--|--------------------|--------|--| | Employee Termination | Timecard Status | H0BID | Non-Auto | | Employee Transfer Out | Timecard Status | H0BID | Non-Auto | | VSDP Absence | Timecard Status | H0BID | Non-Auto | | LWOP Status | Timecard Status | H0BID | Non-Auto | | Salary Change/Employee
Months Change/Number of
Pays Change | SP 99 Contbase Amt | H10AS | (State Sal + Non-St Sal+ Spec Rate) ÷ (Employee Months times "2" if the Number of Pays are Greater Than 12 or "1" if Number of Pays are Less Than 12) | | Temporary Pay Activation | Temp Pay Rate/Amt | H10AS | PMIS Temp Pay / Pay Sch | | Temporary Pay Deactivation | Freq | H10AS | 00 | | Military Pay Activation | Mil Supp Rate/Amt | H10AS | Amt from PMIS | | Military Pay Deactivation | Freq | H10AS | 00 | Review Reports U080, U082, U084, U180, U181, U184 and U186 for items that need manual action or correction. #### **Related CAPP Topic:** 50310, Rehires and Employee Data Maintenance ^{*} Percent Employment - due to timing issues – notify CIPPS leave coordinator and manually update HPIUS and accrual rates. # <u>Workforce Transition Act – Leave Without Pay Layoff (PMIS Leave Types 21, 22, 23, and 24</u> Severance payments will be issued in biweekly increments until exhausted. Employees eligible to receive an odd number of severance weeks will have the odd week paid at either the beginning or end of their severance payments, depending on their final day of active employment status. Severance payments are not customarily prorated based upon the number of days in an earnings period or paid in increments of less than a week. | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Task Process LWOP and Authoritative Source Documents to Forward to the Bureau | Agency Responsibility Update PMIS timely for changes in LWOP-Layoff status. Provide to the Bureau HR written authorization of the disposition of leave balances, and the allowable benefit or voluntary deductions the employee wishes to continue having withheld from Involuntary Separation payments during the layoff status. Ensure WTA dates are entered in VNAV. In PMIS, the WTA date is the onset of the WTA period. In VNAV, the one year WTA period is
reported as LWOP and the WTA date is reported as the end of the one year | Process final salary payment up to the effective date of LWOP-Layor status. Administer pay for severance weeks as authorized in PMIS. Ensure all retirement benefits are collected prior to WTA date. Review VNAV reconciliation reports U170-U173 on a monthly basis to ensure the onl Group Life benefits are charged via the VNAV interface during | | | 1 * * | the WTA period. Notify agency about any differences and follow up to ensure prompt resolution. | | | the Bureau with the VNAV screen print to evidence the separation date in VNAV. Follow up on any differences between PMIS and VNAV. Notify the Bureau when the Agency has received notice that the employee has gained employment in a covered position. | | | Task | Agency Responsibility | Bureau Responsibility | |---|---|---| | Process Leave
Activity Update Deferred Compensation Election | If agency is a CIPPS leave user, provide leave activity forms to the Bureau to document last leave taken by employee prior to being placed on Involuntary Separation status, including any use of Pre-Layoff Leave. If agency is a non-CIPPS leave user, update leave system accordingly. None No deferral and no cash match are allowed. | Process leave payouts based on Agency authorization. For CIPPS Leave agencies, process CIPPS leave activity for personal or pre-layoff leave taken prior to the Layoff status prior to any leave payout calculations. Deactivate the deferred compensation deductions. | | Retirement/ Group Life | Provide written notification to the Bureau if/when an employee on LWOP-Layoff status elects to retire and provide the effective date of retirement. Prepare and submit VRS Form 11-A to VRS to provide notification of the employee's change in status to retirement while on LWOP-Layoff. VRS Form 11-A http://www.varetire.org/pdf/forms/vrs-11a.pdf | Group Life Insurance premiums are paid for the months remaining in the one-year LWOP-Layoff period following the employee's effective retirement date. To effect this, on the first working day of the month following the start of the WTA period, update the employee's record to reflect Group Insurance benefit coverage only. At the end of the one-year WTA period, deactivate the employee's Group Life benefit coverage. | | Health
Insurance and
Flexible
Spending | Maintain BES. | At the onset of the first month of WTA status, update the employee's record to reflect the WTA associated Healthcare Provider code on HMCU1. | | Optional Group
Life Benefits
and
Supplemental
Insurance
Benefits | Participation and continuity are maintained by the employee and direct billed to the employee. | None | | Verification of
Employee
Record
Changes | Review PMIS and VNAV to ensure accuracy of data entry. Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topics:** 50510, Unpaid Leave of Absences and Overpayments 50515, Special Payments #### **Temporary Workforce Reduction Act (Furloughs)** This process will be handled on an individual basis, as needed. #### **Related CAPP Topics:** 50510, Unpaid Leave of Absences and Overpayments 50515, Special Payments # <u>Suspensions – Non-Disciplinary – Paid – Leave With Pay (PMIS Leave Type 45-Leave with Pay: Pre-Disciplinary, 47-Leave with Pay: Suspension)</u> The employee will be paid as directed by Agency and will be paid up to the date of the unpaid suspension status. Benefits continue throughout the paid leave status period. | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Update Employee Record to Process Suspension Date and Authoritative Source Documents to Forward to the Bureau | Update PMIS promptly to reflect the suspension status. | Process employee payment, as directed. | | Verification of
Employee
Record
Changes | Review PMIS to ensure suspension status is updated accurately. Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50510, Unpaid Leaves of Absences and Overpayments ### <u>Suspensions – Non-Disciplinary – Not Paid – (PMIS Leave Type 3 – LWOP: Suspension Stan of Cndct, 16 – LWOP: Suspension Pend Invstgtn)</u> For employees whose health insurance premiums may not be collected due to Leave Without Pay, the Agency should collect the premiums. When employee premiums are not collected through payroll, the Healthcare reconciliation will reflect auto-charges for the employee premium amounts. This measure has been taken to ensure the agency is aware of the debt owed by the employee and will take the appropriate collection action. In accordance with DHRM policy, employees retain retirement benefit coverage if the LWOP absence is less than 15 calendar days. Once the Leave Without Pay absence has extended beyond 15 calendar days and has crossed over the first working day of the month, the employee will be benefited for only Group Life insurance coverage. Group life insurance coverage may continue for up to 24 months, with the agency making the full contribution. | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Update Employee Record to Process Suspension Date and Authoritative Source Documents to Forward to the Bureau | Update PMIS timely to reflect the LWOP suspension. | PMIS serves as the authoritative source to evidence the effective date of the LWOP. Process payment up to the date of the unpaid suspension status. | | Update Annual
Leave Accrual
Eligibility Date
when
Suspension
exceeds 14
Calendar Days | Update PMIS promptly to reflect changes in the Leave Anniversary date for purposes of annual leave accrual. | For CIPPS Leave agencies, update CIPPS Adjusted Employment date for purposes of leave accrual to correspond to PMIS. | | Task | Agency Responsibility | Bureau Responsibility | |------------------------|--|--| | Healthcare
Benefits | Maintain BES. Healthcare coverage may be continued for up to 12 months, but after the month in which the suspension occurred, there is no state contribution; employee must pay the entire premium (both the agency and employee portions of healthcare). | Process Agency paid benefits throughout the unpaid suspension period in accordance with policy and CAPP. | | | Collect health care premiums via personal check from the LWOP employee if healthcare deductions cannot be used to collect arrearages when the employee has been returned from LWOP status. | | | | When receiving checks for health insurance and flex, the agency is responsible for coding each portion distinctly and for providing copies of the checks to the Bureau. | | | Group Life
Benefits | Provide direction to the Bureau regarding Group Life contributions. Group Life contributions may continue for up to 24 months. | Process Agency paid benefits throughout the unpaid suspension period in accordance with policy and CAPP. | | Retirement | In accordance with VRS business rules, if an absence is greater than 14 days and the employee is in a LWOP status on the first working day of the month, no retirement benefits are due or collected. Update VNAV with LWOP dates when suspension is greater than 14 calendar days. Provide the VNAV screen print to the Bureau to evidence the
LWOP period. | When retirement is not collected via CIPPS, the VNAV/CIPPS auto reconciliation will reflect autocharges for employee owed amounts. Ensure LWOP actions shown on the CIPPS interface reports are researched and retirement is appropriately collected based on the VRS business rules. Follow up with agency regarding any differences. For absences greater than 14 days, update CIPPS to indicate Group Life Insurance benefit only, in accordance with DHRM policy, CAPP and VRS business rules. Once the LWOP period has ended and the employee has returned to active pay status, update CIPPS to reflect the employee's retirement benefit participation. | |---|--|---| | Optional Group
Life Benefits
and
Supplemental
Insurance
Benefits | Participation and continuity is maintained by the employee. | None | | Flexible
Spending | Maintain BES. | Collect unpaid FSA Administrative
Fees via payroll when employees
return from Leave Without Pay
status. | | Deferred
Compensation | No deferral allowed and no cash match received. | Not eligible, deactivate deduction. | | Task | Agency Responsibility | Bureau Responsibility | |-----------------|---|-----------------------------------| | Verification of | Review PMIS and VNAV to ensure the | The Bureau will review CIPPS | | Employee | suspension status and suspension date are | reports to verify the accuracy of | | Record | updated accurately. | the entries keyed into CIPPS. | | Changes | Utilize Payline/PAT and Reportline access to verify employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. | | | | By certifying payroll, the Agency reasonably | | | | believes that transactions are necessary, | | | | accurate and appropriate. | | #### **Related CAPP Topic:** 50510, Unpaid Leaves of Absences and Overpayments #### <u>Leave Without Pay – Personal – (PMIS Leave Type 09: LWOP: Personal)</u> In accordance with DHRM and VRS policies, employees in an LWOP-Personal status on the first working day of the month are eligible for healthcare coverage and participation in the Flexible Reimbursement program. With respect to VRS benefits, employees in an LWOP-Personal status on the first working day of the month are eligible for only the Group Life insurance benefit. Group life insurance coverage may continue for up to 24 months. It is at the agency's discretion whether to charge the employee or bear the cost of the Group Life benefit contribution. | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Process LWOP and Authoritative Source Documents to Forward to the Bureau | Update PMIS timely to reflect the LWOP. Ensure LWOP dates are updated in VNAV for absences greater than 14 days, in accordance with VRS business rules. Provide the Bureau with VNAV screen prints to evidence the LWOP dates in VNAV. | PMIS serves as the authoritative source to evidence the effective date of the LWOP. Process payment up to the date of the Leave Without Pay status. | | Process Leave Entitlement Changes Healthcare Benefits | Update PMIS Leave Anniversary Date promptly to reflect changes in leave entitlement. Maintain BES. Healthcare coverage may be continued for up to 6 months, but there is no state contribution; employee must pay the entire premium (both the agency and employee portions of healthcare). Collect health care premiums via personal check from the LWOP employee if healthcare deductions cannot be used to collect arrearages when the employee has been returned from LWOP status or if leave share is not in effect. When receiving checks for health insurance and flex, the agency is responsible for coding each portion distinctly and for providing copies of the | For CIPPS Leave agencies, update CIPPS adjusted employment date to correspond to PMIS. Process Agency paid benefits throughout the LWOP period in accordance with policy and CAPP. Collect Healthcare benefits if leave share donations are being processed. | | Group Life
Benefits | checks to the Bureau. None | Process Agency paid benefits throughout the LWOP period in accordance with policy and CAPP. | | Retirement
Benefits | In accordance with VRS business rules, if an absence is greater than 14 days and the employee is in a LWOP status on the first working day of the month, no retirement | When retirement is not collected via CIPPS, the VNAV/CIPPS auto reconciliation will reflect auto- | | Task | Agency Responsibility | Bureau Responsibility | |---------------------------------|---|---| | | benefits are due or collected. | charges for employee owed | | | benefits are due of confected. | amounts. | | | Update VNAV with LWOP dates when | | | | suspension is greater than 14 calendar days. | Ensure LWOP actions shown | | | Provide the VNAV screen print to the Bureau | on the CIPPS interface reports | | | to evidence the LWOP period. | are researched and retirement is appropriately collected based on the VRS business rules. | | | | For absences greater than 14 days, update CIPPS to indicate Group Life Insurance benefit only, in accordance with DHRM policy, CAPP and VRS business rules. | | | | Once the LWOP period has ended and the employee has returned to active pay status, update CIPPS to reflect the employee's retirement benefit participation. | | Optional Group
Life Benefits | Participation and continuity is maintained by the employee. | None | | and | | | | Supplemental
Insurance | | | | Benefits | | | | Flexible | Maintain BES. | If not paid via personal check, | | Spending | | collect unpaid FSA Administrative Fees via payroll when employees return from Leave Without Pay status. | | | | If employee is receiving Leave
Share, collect Flexible spending
and FSA Administrative Fees via
payroll. | | Deferred
Compensation | No deferral allowed and no cash match received. | Not eligible, deactivate deduction. | | Verification of | Review PMIS and VNAV to ensure accuracy of | The Bureau will review CIPPS | | Employee | data entry. | reports to verify the accuracy of | | Record
Changes | Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize | the entries keyed into CIPPS. | | Task | Agency Responsibility | Bureau Responsibility | |------|--|-----------------------| | | CIPPS Payroll and Leave display access. | | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50510, Unpaid Leaves of Absences and Overpayments #### **Leave Without Pay – FMLA or Medical – (PMIS Leave Type 18 LWOP: Medical)** In accordance with DHRM and VRS policies, employees in an LWOP-Medical status on the first working day of the month are eligible for healthcare coverage and participation in the Flexible Reimbursement program. With respect to VRS benefits, employees in an LWOP-Medical status on the first working day of the month are eligible for only the Group Life insurance benefit. Group life insurance coverage may continue for up to 24 months. | Task | Agency Responsibility | Bureau Responsibility | |---
--|---| | Process | Update PMIS timely to reflect the LWOP. | PMIS serves as the authoritative | | LWOP and
Authoritative
Source
Documents to
Forward to
the Bureau | Ensure LWOP dates are updated in VNAV for absences greater than 14 days, in accordance with VRS business rules. Provide the Bureau with VNAV screen prints to evidence the LWOP dates in VNAV. | source to evidence the effective date of the LWOP. Process payment up to the date of the Leave Without Pay status. | | Process Leave | Update PMIS Leave Anniversary Date | For CIPPS leave agencies, update | | Entitlement | promptly to reflect changes in leave | CIPPS adjusted employment date | | Changes | entitlement. | to correspond to PMIS. | | Healthcare
Benefits | Maintain BES. Agency continues to pay employer health care premium for up to 12 months and employee is responsible for his or her portion of the premium. Collect health care premiums via personal check from the LWOP employee if employee is not receiving Leave Share and if healthcare deductions cannot be used to collect arrearages when the employee has been returned from LWOP status. When receiving checks for health insurance and flex, the agency is responsible for coding each portion distinctly and for providing copies of the checks to the Bureau. | Process Agency paid benefits throughout the LWOP period in accordance with policy and CAPP. If employee is receiving Leave Share, collect healthcare premiums via payroll. | | Group Life
Benefits | None | Process Agency paid benefits throughout the LWOP period in accordance with policy and CAPP. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Retirement
Benefits | In accordance with VRS business rules, if an absence is greater than 14 days and the employee is in a LWOP status on the first working day of the month, no retirement benefits are due or collected. | When retirement is not collected via CIPPS, the VNAV/CIPPS auto reconciliation will reflect autocharges for employee owed amounts. | | | Update VNAV with LWOP dates when suspension is greater than 14 calendar days. Provide the VNAV screen print to the Bureau to evidence the LWOP period. | Ensure LWOP actions shown on
the CIPPS interface reports are
researched and retirement is
appropriately collected based on
the VRS business rules. | | | | For absences greater than 14 days, update CIPPS to indicate Group Life Insurance benefits only, in accordance with DHRM policy, CAPP and VRS business rules. | | | | Once the LWOP period has ended
and the employee has returned to
active pay status, update CIPPS to
reflect the employee's retirement
benefit participation. | | Flexible
Spending | Maintain BES. | If employee has not paid via personal check or is not receiving leave share, collect unpaid FSA Administrative Fees via payroll when employees return from Leave Without Pay status. | | Process Deferred Compensation Election Changes | No deferral allowed and no cash match received. | Not eligible, deactivate deduction. | | Verification of
Employee
Record
Changes | Review PMIS and VNAV to ensure accuracy of data entry. Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50510, Unpaid Leaves of Absences and Overpayments #### <u>Leave Without Pay – Military – (PMIS Leave Type 05 LWOP: Military Leave)</u> In accordance with DHRM and VRS policies, employees in an LWOP-Military status on the first working day of the month are eligible for continued healthcare coverage and participation in the Flexible Reimbursement program. With respect to VRS benefits, employees in an LWOP-Military status on the first working day of the month are eligible for only the Group Life insurance benefit. Group life insurance coverage may continue for up to 24 months. | Task | Agency Responsibility | Bureau Responsibility | |--|--|--| | Process LWOP
and
Authoritative
Source
Documents to
Forward to the
Bureau | Update PMIS timely to reflect the LWOP. Ensure LWOP dates are updated in VNAV for absences greater than 14 days, in accordance with VRS business rules. Provide the Bureau with VNAV screen prints to evidence the LWOP dates in VNAV. | PMIS serves as the authoritative source to evidence the effective date of the LWOP. Process payment up to the date of the Leave Without Pay status. | | Process Leave
Entitlement
Changes | Update PMIS Leave Anniversary Date promptly to reflect changes in leave entitlement. Employees continue to accrue annual leave and traditional sick leave for 90 calendar days. | For CIPPS leave agencies, update CIPPS adjusted employment date to correspond to PMIS. | | Maintain
Healthcare
Benefits | Maintain BES. | Collect healthcare benefits via payroll if employee is receiving Military Supplement pay. | | Group Life
Benefits | None | Process Agency paid benefits for 24 months in accordance with policy and CAPP. | | Retirement
Benefits | In accordance with VRS business rules, if an absence is greater than 14 days and the employee is in a LWOP status on the first working day of the month, no retirement benefits are due or collected. Update VNAV with LWOP dates when suspension is greater than 14 calendar days. Provide the VNAV screen print to the Bureau to evidence the LWOP period. | When retirement is not collected via CIPPS, the VNAV/CIPPS auto reconciliation will reflect autocharges for employee owed amounts. Ensure LWOP actions shown on the CIPPS interface reports are researched and retirement is appropriately collected based on the VRS business rules. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Optional Group
Life Benefits
and | Participation and continuity is maintained by the employee. | For absences greater than 14 days, update CIPPS to indicate Group Life Insurance benefits only, in accordance with DHRM policy, CAPP and VRS business rules. Once the LWOP period has ended and the employee has returned to active pay status, update CIPPS to reflect the employee's retirement benefit participation. None | | Supplemental
Insurance
Benefits | | | | Flexible
Spending | Maintain BES. | If not paid via personal check or if not receiving leave share, collect unpaid FSA Administrative Fees via payroll when employees return from Leave Without Pay status. | | Deferred
Compensation
Benefit | Upon the employee's return to state service, 457 deferrals and eligible cash match make up allowed if returning within the provisions of USERRA. | Process deferrals as reflected on the TPA interface reports. | | Verification of
Employee
Record
Changes | Review PMIS and VNAV to ensure accuracy of data entry. Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to
verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50510, Unpaid Leaves of Absences and Overpayments #### <u>Leave Without Pay – Educational</u> – (PMIS Leave Type 17 LWOP: Educational) In accordance with DHRM and VRS policies, employees in an LWOP-Educational status on the first working day of the month are eligible for healthcare coverage and participation in the Flexible Reimbursement program. With respect to VRS benefits, employees in an LWOP-Educational status on the first working day of the month are eligible for only the Group Life insurance benefit. Group life insurance coverage may continue for up to 24 months | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Process LWOP and Authoritative Source Documents to Forward to the Bureau | Update PMIS timely to reflect the LWOP. Ensure LWOP dates are updated in VNAV for absences greater than 14 days, in accordance with VRS business rules. Provide the Bureau with VNAV screen prints to evidence the LWOP dates in VNAV. | PMIS serves as the authoritative source to evidence the effective date of the LWOP. Process payment up to the date of the Leave Without Pay status. | | Process Leave
Entitlement
Changes | Update PMIS Leave Anniversary Date promptly to reflect changes in leave entitlement. | For CIPPS leave agencies, update CIPPS adjusted employment date to correspond to PMIS. | | Healthcare
Benefits | Collect health care premiums via personal check from the LWOP employee if no leave share or healthcare deductions cannot be used to collect arrearages when the employee has been returned from LWOP status. When receiving checks for health insurance and flex, the agency is responsible for coding each portion distinctly and for providing copies of the | Collect health care from Process Agency paid benefits throughout the LWOP period in accordance with policy and CAPP. | | | checks to the Bureau. | D 4 '11 C' | | Group Life
Benefits | None | Process Agency paid benefits throughout the LWOP period in accordance with policy and CAPP, up to 24 months. | | Retirement
Benefits | In accordance with VRS business rules, if an absence is greater than 14 days and the employee is in a LWOP status on the first working day of the month, no retirement benefits are due or collected. | When retirement is not collected via CIPPS, the VNAV/CIPPS auto reconciliation will reflect autocharges for employee owed amounts. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Optional Group | Update VNAV with LWOP dates when suspension is greater than 14 calendar days. Provide the VNAV screen print to the Bureau to evidence the LWOP period. Participation and continuity is maintained by the | Ensure LWOP actions shown on the CIPPS interface reports are researched and retirement is appropriately collected based on the VRS business rules. For absences greater than 14 days, update CIPPS to indicate Group Life Insurance benefits only, in accordance with DHRM policy, CAPP and VRS business rules. Once the LWOP period has ended and the employee has returned to active pay status, update CIPPS to reflect the employee's retirement benefit participation. None | | Optional Group Life Benefits and Supplemental Insurance Benefits | Participation and continuity is maintained by the employee. | None | | Flexible
Spending | Maintain BES. Collect flexible spending via personal check if no leave share. | Collect flexible spending and flexible spending fee from leave share if donated. | | Process Deferred Compensation Election Changes | No deferral allowed and no cash match received. | Not eligible, deactivate deduction. | | Verification of
Employee
Record
Changes | Review PMIS and VNAV to ensure accuracy of data entry. Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50510, Unpaid Leaves of Absences and Overpayments #### **Leave Share** The Leave Share program permits eligible employees in Leave Without Pay (LWOP) status to receive income by using annual leave hours donated to them by other employees. Leave share is income sustenance, but the employee remains in a LWOP status for benefit treatment. | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Process LWOP and Authoritative Source Documents to Forward to the Bureau | Update PMIS timely to reflect the effective date of the LWOP. Provide written authorization to the Bureau of any leave donations to be used to support income continuity for the employee. Include the details of the donor name, EIN and number of annual leave hours donated for each of the periods that the recipient is on Leave Share. | PMIS serves as the authoritative source to evidence the effective date of the LWOP. | | Leave Share
Donations | Maintain an accounting of the donations made with distinction for those donations used and those pending. Provide written authorization of the benefits the employee is eligible to receive during the LWOP period, including whether the employee must bear both the agency and employee portions of healthcare. | For CIPPS Leave agencies, perform the required CIPPS leave maintenance to the donor's leave balances. Process Leave Share payments for the employee based on the leave donations that have been authorized. For CIPPS Leave agencies, process Leave Without Pay leave transactions for the employee while on leave share. | | Process Leave
Entitlement
Changes | Update PMIS Leave Anniversary Date promptly to reflect changes in leave entitlement. | For CIPPS Leave agencies, update CIPPS adjusted employment date to correspond to PMIS. | | Healthcare
Benefits | Maintain Healthcare and flex entitlements in BES. | Collect healthcare from leave share donations. | | Group Life
Benefits | None | Process Agency paid benefits throughout the LWOP period in accordance with policy and CAPP. | | Retirement
Benefits | In accordance with VRS business rules, if an absence is greater than 14 days and the employee is in a LWOP status on the first working day of the month, no retirement | Ensure LWOP actions shown on the CIPPS interface reports are researched and retirement is | | Task | Agency Responsibility | Bureau Responsibility | |---|--|---| | | benefits are due or collected. Update VNAV with LWOP dates when greater than 14 calendar days. Provide the VNAV screen print to the Bureau to evidence the LWOP period. | appropriately collected based on the VRS business rules. For absences greater than 14 days, update HMCU1 to "G' to indicate Group Life only, in accordance with DHRM policy, CAPP and VRS business rules. Once the LWOP period has ended and the
employee has returned to active pay status, update CIPPS to reflect the employee's retirement benefit participation. | | Optional Group
Life Benefits
and
Supplemental
Insurance
Benefits | Participation and continuity is maintained by the employee. | None | | Flexible
Spending | None | Collect Flex Reimbursement deductions and Flex Admin Fee from Leave Share payments. | | Deferred
Compensation | No deferral allowed and no cash match received | Not eligible, deactivate deduction. | | Verification of
Employee
Record
Changes | Review PMIS and VNAV to ensure accuracy of data entry and to ensure leave share is entered into PMIS. Utilize Payline/PAT and Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50515, Special Payments #### **Programmatic Coding Maintenance** When full or part-time employee status changes (salary/wage) occur, object codes change and programmatic coding must be updated. Allow two days for programmatic coding to be changed in the event validation tables require updating before assigning the programmatic coding to the employees' records. | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Update Programmatic Coding Changes and Authoritative | Depending on the agency decision to follow PMIS or transmittals, advise the Bureau when programmatic coding changes are made. | Update programmatic coding using the direction provided by the agency, i.e., either the PMIS values, or the transmittals provided by the agency. | | Source
Documents to
Forward to
the Bureau | If programmatic coding changes are evidenced in PMIS, update the PMIS screen PSP999 or PSW999 to evidence the programmatic coding for the employee programmatic coding changes. Establish Cardinal table entries if required, when programmatic coding changes are made. | Update CIPPS programmatic coding changes and establish NSSA table entries, if required, prior to updating the employee's programmatic code. Notify the agency fiscal management if problems are encountered with the NSSA process. | | Verification of
Employee
Record
Changes | Review PMIS screen prints against source documents to ensure accuracy. Utilize Reportline access to verify employee records are processed as directed. If desired, agencies may also utilize CIPPS Payroll and Leave display access. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50125, Programmatic Data #### **Overtime Eligibility Maintenance** | Task | Agency Responsibility | Bureau Responsibility | |--------------------|---|-----------------------------------| | Maintain | Update the overtime eligibility and FLSA | For CIPPS Leave agencies, | | FLSA Status | status in PMIS. PMIS values serve as the | update FLSA status. | | and Overtime | authorizing source indicating the change to | | | Eligibility and | be made to the employee's record. | The PMIS/CIPPS interface | | Authoritative | | updates OT eligibility and | | Source | | factors in CIPPS. | | Documents | | | | and Documents | | The Bureau does not permit | | to Forward to | | discrepancies between the PMIS | | the Bureau | | Overtime Eligibility values and | | | | CIPPS Overtime Eligibility | | | | values. | | Verification of | Review PMIS against source documents to | The Bureau will review CIPPS | | Employee | ensure accuracy. | reports to verify the accuracy of | | Record Changes | | the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50310, Rehires and Employee Data Changes #### **Direct Deposit Information Maintenance** Agency management should enforce the Direct Deposit policy issued in August 2008 which requires that employees hired or rehired on or after August 1, 2008 receive their net pay via electronic deposit. While DOA does not mandate statewide direct deposit for existing employees, effective August 1, 2008, individual agencies were granted authority to invoke a mandatory direct deposit policy. Any policy developed by the agency that does not provide for a 100% mandate should be soundly documented to include rationale for excluding certain groups of employees (by either employment type or location, etc.). Similarly, any exception granted to a "mandated group" should be documented for reasonableness of employment practices. More information on employee groups that can be excepted from the policy is available in CAPP Topic 50445. | Task | Agency Responsibility | Bureau Responsibility | |----------------------|--|--| | Enforce the | Require employees to follow Direct Deposit | Accept only the Employee Direct | | Use of Direct | Policy. | Deposit Authorization Form as | | Deposit and | | the authoritative source | | Authoritative | Forward the completed Employee Direct Deposit | document. | | Source | Authorization Form along with required bank | | | Documents to | documentation to the Bureau for processing. Do | Establish the banking information | | Forward to | not accept the VACU Payroll Authorization Form | in CIPPS as reflected on the | | the Bureau | as a substitute form for executing changes to | Employee Direct Deposit | | inc Burcau | banking elections. Direct Deposit Authorization | Authorization Form. | | | Form http://www.doa.virginia.gov/Payroll/Forms/DirectDeposit.pdf | Employees' direct deposit | | | | elections and amounts will not be | | | Encourage employees for whom direct deposit is | shared with their relatives via | | | not an option to use the Virginia Pay Card | telephone. Employees contacting | | | program or EPPI card, which provides for the | the Bureau via telephone who can | | | employee's net pay to be transmitted to a debit | provide proof of identification | | | card. Forward the employee's completed | will be assisted. | | | enrollment form to the State Payroll Operations | Establish the direct denseit | | | unit. | Establish the direct deposit deduction after notification from | | | | the employee's agency that the | | | Notify the Bureau once the employee has received | employee has received the Pay | | | the Pay Card in the mail. | Card in the mail. | | | EPPI Card Enrollment form | Cara in the main | | | https://www.eppicard.com/vaedcclient/pdf/VA Payroll Enro | Direct deposit accounts are not | | | llment Form.pdf | established for the purpose of | | | | making voluntary spousal or child | | | Advise the employee that direct deposit should | support payments. | | | not be used as a means of making voluntary | | | | spousal or child support payments. | | | Task | Agency Responsibility | Bureau Responsibility | |--|--|--| | Direct Deposit
Changes | Advise the employee that all banking changes must be submitted on the Direct Deposit Authorization Form. Changes cannot be executed by means of telephonic communications. Notify employees electing to close their bank account or change their banking elections to allow five business days for the change to be effective. | Update banking elections only for completed Direct Deposit Authorization Forms authorizing the change. | | Bank Account
Closure | Notify employees who close their bank accounts after payroll certification but prior to pay day that payment of funds may be delayed due to the timing of the action taken. | Direct Deposit funds are transmitted the morning following the nightly payroll calculation and are not readily retrievable once the funds have been transmitted to the originating financial institution. | | Verification of
Employee
Record
Changes | Review Report 831, Employees who did not have direct deposit in this payroll and have employment dates after 7/31/2008, each quarter for repeating employees and address situations that are not being resolved within reasonable periods of time. | Direct deposit information established in CIPPS is independently verified by an authorized reviewer who will initial the documents to document that the information has been updated in CIPPS correctly. | | | Utilize Payline/PAT and Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate
and appropriate. | As part of the CIPPS Quarterly Reconciliation and Certification process, on a quarterly basis, review Report 831, Employees who did not have direct deposit in this payroll and have employment dates after 7/31/2008, to identify repeating employees, and if found, and refer exceptions to the Agency for resolution. | | | | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50445, Direct Deposit # IV. Maintenance of Employee Taxes, Benefits, Voluntary Deductions and Court Ordered Withholdings #### **Section Overview** This section includes the processes associated with the administration of employee withholding taxes, state sponsored benefit programs and the establishment and maintenance of voluntary payroll deductions, including court-ordered withholdings. #### **Employee Federal and State Taxes Maintenance** | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Maintain Tax
Records and
Authoritative | Provide the Bureau with copies of Federal and State Tax Withholding Forms W-4 Form http://www.irs.gov/pub/irs-pdf/fw4.pdf | Establish the tax record using the employee tax forms. | | Source
Documents to
Forward to
the Bureau | VA-4 Form http://www.tax.virginia.gov/web_pdfs/busForms/va4.pdf Please refer to the Employee Federal and State Taxes section for more information. Ensure completeness of tax form prior to submission to the Bureau. | Notify Agency if tax forms cannot be used to establish tax withholding due to insufficient/incomplete forms. Absent a valid tax withholding form, the employee's tax withholding will be established with single status and zero exemptions. | | Renewal of | Ensure employee's identification numbers are reflected on all tax forms. For email notifications from the Bureau of | Prepare email notices to | | Tax Forms
Annually | employees required to renew their tax forms annually, follow up with employees to ensure they submit the required tax forms by the required deadlines. | agencies for employees required to renew tax forms annually due to filing exemption from federal and or state income taxes. The Bureau will direct the email to the agency coordinators, not the individual employees. | | | | | | Task | Agency Responsibility | Bureau Responsibility | |---|--|--| | Employees
Residing
Outside State
of Virginia | For one employee residing outside of Virginia who wishes to have resident state taxes withheld from pay, the agency should not establish a non-resident employer account for that state. As an alternative, the employee may have Virginia taxes withheld, or may claim exemption from Virginia taxes and pay estimated income taxes to the resident state. For two or more employees residing in the same state and desiring to have resident state taxes withheld, the agency should apply for a non-resident employer account in order to withhold the resident state taxes from non-resident employees. Withholding of the reciprocal state tax cannot commence prior to having the employer account established for the agency. | Manage the reciprocal tax process for non-resident state employees who are already having their resident state taxes withheld from their pay, and ensure tax payments are remitted to the appropriate tax jurisdictions within the prescribed deadlines. | | Verification of
Employee
Record
Changes | Utilize Payline/PAT and Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. Review reports 806, 823, 824 to identify employees claiming exemption from Federal and State income taxes and for those employees claiming earned income credit advance. | #### **Related CAPP Topic:** 50315, Employee Tax Maintenance #### **Healthcare Deduction Maintenance** Provide advance written notification to the Bureau when employees will be transferring to other state agencies or leaving state service before the 24th of the month. Failure to notify the Bureau of an employee leaving mid-month may result in uncollected premiums. If the Bureau has not been notified in sufficient time to collect the full month's premium, the agency will be responsible for collecting the unpaid premium. | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Health Care
Benefits
Changes and
Authoritative | Update BES promptly for all healthcare coverage changes and new enrollments. | Healthcare benefits will interface from BES. The PSB305 screen print serves as the authoritative source document. | | Source
Documents to
Forward to
the Bureau | | Review the U130 BES/CIPPS
Transaction Error Listing and
U131 BES/CIPPS Update Listing
interface reports. | | | | Ensure the employees' records have been properly updated for the changes made in BES. | | | | Ensure appropriate collections are made from the employee for coverage changes. | | | | Collect all healthcare premiums due for the month from employees separating from the agency during the month. | | Retroactive
Changes | Update BES promptly for all healthcare enrollment changes due to mid-year qualifying events. Notify employee of any additional premiums that may be owed as a result of retroactive changes. | Collect the employee's premium for retroactive changes through payroll by the end of the month following the month of the PMIS update for the retroactive change. | | Prior Year
Changes for
Terminated
Employees | Agencies may be requested to issue refunds through Accounts Payable for prior calendar year retroactive changes for terminated employees. | Prepare the corrections to prior years' W-2 information if retroactive changes affected prior years and the correction could not be made in the current calendar year. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Verification of
Employee
Record
Changes | Review BES data entry against source documents to ensure information accuracy and to ensure appropriateness of elected health care coverage. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | | | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50430, Health Insurance # Flexible Spending Accounts (FSA) and FSA Administrative Fee Deduction Maintenance | Task | Agency Responsibility | Bureau Responsibility | |---|---|---| | FSA Benefit
Changes and
Authoritative | Update BES promptly to reflect employee FSA deductions. | The PSB305 serves as the authoritative system document. | | Source Documents to Forward to the Bureau | Ensure employees are aware of elections made with respect to flexible spending accounts and that election errors are promptly corrected in BES. | Ensure
appropriate collections are made from the employee for FSA enrollments and mid-year qualifying event changes. | | | Communicate FSA Administrative Fee requirements to employees electing to participate in the FSA benefits program. | Review the U130 BES/CIPPS Transaction Error Listing and U131 BES/CIPPS Update Listing interface reports. | | | | Ensure the employee records have been properly updated for the changes made in BES. | | | | Ensure the appropriate FSA | | | | Administrative Fee is established based on the | | | | employee's participation in the FSA program. | | Current or
Future Dated
Changes | N/A | For changes that are current or future dated, the interface reports will be used and screen prints will not be requested. | | Retroactive
Changes | Notify employee of any additional amounts that may be owed as a result of retroactive changes. | The PSB305 serves as the authoritative system document to reflect those changes retroactive to prior months. Collect retroactive changes in Employee FSA deductions and Administrative Fee through payroll within one month following the date on which the retroactive change was made. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Prior Year
Changes for
Terminated
Employees | Agencies may be requested to issue refunds through Accounts Payable for prior calendar year retroactive changes for terminated employees. | Prepare the corrections to prior years' W-2 information if retroactive changes affected prior years and the correction could not be made in the current calendar year. | | Employees not
in Active Pay
Status | Administer FSA deductions for employees not in an active pay status (see sections on LWOP statuses). | Deduct the full month of FSA deductions from final pay for employees separating from the state mid-month. Collect unpaid FSA Administrative Fees via payroll when employees return from Leave Without Pay status. | | Errors Discovered After Calendar Year End | Obtain DHRM approval after the calendar year has closed for any errors discovered with respect to FSA deductions prior to requesting any refunds or adjustments to current FSA deductions. | Prepare the corrections to prior years' W-2 information if retroactive changes affected prior years and the correction could not be made in the current calendar year. | | Employee
Transfer to
Other Agency | Provide advance written notification to the Bureau when employees will be transferring to other state agencies before the 10 th of the month. | Provide employees transferring between agencies the choice of having the flexible spending account deduction doubled up by the sending agency or splitting their semi-monthly deductions between the two employing agencies for the month in which the transfer occurs. | | Employee
Leaving State
Service | Provide advance written notification to the Bureau when employees will be leaving state service before the 10 th of the month. | Process the full month of FSA deductions from final pay for those employees leaving state service mid-month. | | Verification of
Employee
Record
Changes | Review BES data entry against source documents to ensure information accuracy. Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. Review the semi-monthly Report U075, Reimbursement Accounts Error Report and resolve any exceptions noted. | #### **Related CAPP Topic:** 50435 Flexible Reimbursement #### **VRS State Retirement Benefits** Enrollment in VRS benefits is controlled through the VNAV to CIPPS Interface. Retirement benefit changes are not manually updated in CIPPS unless the interface process has failed to update the employee's records. Manual CIPPS updates must be authorized by copies of employees' VNAV member profiles reflecting the retirement plans and effective enrollment dates. | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Retirement Benefits for Active Employees and Authoritative Source Documents to Forward to the Bureau | Provide the Bureau written notification of the retirement plan in which the employee will participate. Provide the Bureau with the VNAV member profile screen print to evidence the retirement plan the employee will participate. Ensure employee VNAV plan update and accuracy of effective participation date. Follow up with VRS to resolve any differences. The authoritative source document to establish retirement benefits for the new hire, rehire or the change in employment status to a retirement eligible position is the VNAV screen print evidencing the retirement plan and eligibility date (effective begin date). | For VRS benefits not interfaced, establish the employee's retirement plan in CIPPS as directed and in accordance with the VNAV member profile. Ensure retirement contributions for all eligible periods have been collected. | | Changes in
Employment
Status to a
VRS Covered
Position | Provide the Bureau the retirement plan in which the employee will participate and the start date for such participation. Provide the Bureau the VNAV member screen print to substantiate the VRS begin date and ensure no differences exist between the PMIS salary and begin date and the VNAV creditable compensation and begin date. Resolve any creditable compensation or effective date differences with VRS and provide resolution status to the Bureau. | For VRS benefits not interfaced, establish all Retirement-related benefits, to include Group Life Insurance and Long Term Disability Expense, upon employee gaining eligibility status. | | Employee
Electing to
Retire | Complete applicable Sections A-D on the employee's retirement application paperwork, Form VRS-5 and forward the form to the Bureau for completion. Form VRS-5 http://www.varetire.org/Pdf/Forms/vrs-5.pdf | Complete Section E of the form. Serve as the payroll contact on the employee's retirement application paperwork, Form VRS-5. | | TD1 | as of only 1, 2010 | | |--|---|---| | Task | Agency Responsibility | Bureau Responsibility | | Retroactive
Pay
Entitlements | When the agency awards retroactive pay entitlements that affect prior periods of reported creditable compensation, ensure VNAV is updated to include the creditable compensation corrections and effective dates to correct the associated retirement benefits for the prior periods. | Review the Report U186 VNAV/CIPPS Retro Transaction Listing and process the required retirement benefit adjustments through CIPPS to collect retirement contributions owed. Utilize the State Payroll Operations Retirement Deduction Calculation spreadsheet to substantiate employee amounts to be collected and employer amounts to be processed. | | Review of
VNAV
Cancelled
Records
Report | Review the PMIS Cancelled Records Report in VNAV to identify and correct those items that may be rejected by the associated PMIS/VNAV interface and require manual intervention. | none | | Reconciliation of PMIS monthly creditable compensation to VNAV monthly creditable compensation | Reconcile Creditable Compensation from Human Resource Data (PMIS) to preliminary Snapshot information in VNAV, prior to snapshot confirmation. | none | | Review of
VNAV/CIPPS
Transaction
Error listing | none | Review the CIPPS U184
VNAV/CIPPS Transaction Error Listing to identify those items rejected by the automated VNAV/CIPPS interface and require manual intervention, and take corrective action to establish benefits. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Verification
of Employee
Record
Changes | Review VNAV against PMIS to ensure synchronicity of data and make corrections, as needed. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | | Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50410, Retirement – VRS and ORP # Optional Retirement Plans (ORP) (Educational ORPHE and Political Appointees ORPPA) Deduction Maintenance Optional Retirement Plan benefit enrollments are manually updated in CIPPS. Manual CIPPS updates must be authorized by copies of employees' VNAV member profiles reflecting the specific retirement plans and effective enrollment dates. | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Process ORP | Ensure the employee's VSDP Participant Status | Process and place the employee in | | and | in VNAV is updated to reflect non-participation. | the standard VRS retirement plan | | Authoritative | Resolve any Participant Status differences with | pending the employee's election to | | Source | VRS. | participate in the ORP. | | Documents to
Forward to
the Bureau | Notify the Bureau if the employee is eligible to participate in the ORP but has not made the election at the time of hire. | Process the adjustments in CIPPS for the incremental benefit cost if retroactive changes are needed for | | | Dragge the ODD appellment penaryork with | delayed ORP approvals. | | | Process the ORP enrollment paperwork with VRS at the employee's election and within the | Undete CIDDS to reflect the | | | required enrollment period. | Update CIPPS to reflect the employee's enrollment in the Optional Retirement Plan. | | | Provide the Bureau with the VNAV member | | | | profile screen print to evidence the retirement plan the employee will participate. | If the employee chooses the ORP, the Bureau will enter the | | | Ensure employee VNAV plan update and accuracy of effective participation date. Follow up with VRS to resolve any differences. | appropriate code manually into CIPPS and collect retirement contributions retroactively to the employee's date of hire in accordance with State Payroll | | | The authoritative source document to establish | Operations collection directives. | | | retirement benefits for the new hire, rehire or
the change in employment status to a retirement
eligible position is the VNAV screen print
evidencing the retirement plan code and
eligibility date (effective begin date). | Ensure the employee's VSDP
Participant Status is set to a non-
participant status. | | Optional | Provide the Bureau with written notification | The political appointee's ORPPA or | | Retirement | of special benefit entitlements, such as | the higher education employee's | | Program for | enrollment in the Optional Retirement | ORPHE is established in CIPPS by | | Political | Program for Political Appointees (ORPPA) | the VNAV screen print | | Appointees | or the Optional Retirement Program for | substantiating the member plan and | | (ORPPA) or | Higher Education (ORPHE). | effective date, which is collected | | Higher |) / | retroactively to the employee's | | Education | Provide the Bureau with the VNAV member | date of hire. | | Employees | profile screen print to evidence the retirement | The VNAV to CIPPS interface | | (ORPHE) | plan the employee will participate. | does not include an update to ORP | | | Ensure employee VNAV plan update and accuracy of effective participation date. Follow | Retirement Plan codes. If the employee chooses a VRS | | Task | Agency Responsibility | Bureau Responsibility | |---|--|---| | | up with VRS to resolve any differences and make any corrections. | Retirement Plan, the plan election will be updated via the interface. If the employee chooses the ORP, the Bureau will need to enter the appropriate code manually into CIPPS and collect retirement contributions retroactively to the employee's date of hire in accordance with State Payroll Operations collection directives. If the employee is eligible to participate in the ORPPA or ORPHE but has not completed the enrollment process, establish state VRS retirement benefits pending the confirmation of the employee's enrollment in the ORPPA or ORPHE based on either (1) the VNAV/CIPPS auto-interface, or (2) the VNAV screen print substantiating the member plan and effective date. Once enrollment in the ORPPA or ORPHE has been confirmed via the VNAV member plan screen print, update the employee's retirement plan in CIPPS. Process the transactions required to reclassify benefits paid under the standard retirement program to the ORPPA or ORPHE. Collect any unpaid retirement contributions owing via | | Changes in
Employment
Status to
non-ORP
Covered
Position | Provide the Bureau the retirement plan in which the employee will participate and the start date for such participation. Provide the Bureau the VNAV member screen print to substantiate the VRS begin date and ensure no differences exist between the PMIS salary and begin date and the VNAV creditable compensation and begin date. Resolve any creditable compensation or effective date differences with VRS and provide resolution status to the Bureau. | For VRS benefits not interfaced, establish all Retirement-related benefits, to include Group Life Insurance and Long Term Disability Expense, upon employee gaining eligibility status. | | Task | Agency Responsibility | Bureau Responsibility | |--|--|--------------------------------------| | Retroactive | When the agency awards retroactive pay | Review the Report U186 | | Pay | entitlements that affect prior periods of reported | VNAV/CIPPS Retro Transaction | | Entitlements | creditable compensation, ensure VNAV is | Listing and process the required | | 23101010110110 | updated to include the creditable compensation | retirement benefit adjustments | | | corrections and effective dates to correct the | through CIPPS to collect retirement | | | associated retirement benefits for the prior | contributions owed. | | | periods. | | | | | Utilize the State Payroll Operations | | | | Retirement Deduction Calculation | | | | spreadsheet to substantiate | | | | employee and employer amounts | | | | owed and collected. | | Review of | Review the PMIS Cancelled Records Report | none | | VNAV | in VNAV to identify and correct those items | | | Cancelled | that may be rejected by the associated | | | Records | PMIS/VNAV interface and require manual | | | Report | intervention. | | | Reconciliation | Reconcile Creditable Compensation from | none | | of PMIS | Human Resource Data (PMIS) to preliminary | | | monthly | Snapshot information in VNAV, prior to | | | creditable | | | | compensation | snapshot confirmation. | | | to VNAV | | | | monthly | | | |
creditable | | | | compensation | | | | | none | Review the CIPPS 1118/ | | | none | | | | | | | | | | | Error iisting | | • | | | | | | | | • | | | | | | | | | | | | | | of Employee | · · | reports to verify the accuracy of | | Record | needed. | the entries keyed into CIPPS. | | Changes | H4:1: Deviling/DAT on Demonstrate | -
- | | | | | | | | | | | | | | | also utilize CIPPS Payroll display access. | | | | By certifying payroll the Agency reasonably | | | 1 | | | | | believes that transactions are necessary, | | | Review of
VNAV/CIPPS
Transaction
Error listing Verification
of Employee | Review VNAV against PMIS to ensure synchronicity of data and make corrections, as needed. Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably | | #### **Related CAPP Topic:** 50410, Retirement – VRS and ORP #### **Retirement Purchase Contracts Deduction Maintenance** Retirement (Service) Purchase Contracts are updated in CIPPS via the VNAV to CIPPS interface. Manual CIPPS updates are allowed only when the interface has failed to update the employees' records accurately. Service purchase contracts are authorized using one of the following VRS forms: Form VRS 26 http://www.varetire.org/Pdf/Forms/vrs-26.pdf Form VRS 26e http://www.varetire.org/Pdf/Forms/vrs-26e.pdf Form VRS 26c http://www.varetire.org/Pdf/Forms/vrs-26c.pdf | Task | Agency Responsibility | Bureau Responsibility | |------------------------|--|----------------------------------| | History of Wage | Make wage employees aware of the | None | | Hours Worked | importance of retaining their calendar | | | | year end pay stubs for purposes of | | | | documenting their wage employment | | | | history. | | | | Calendar year end pay stubs substantiate | | | | wage hours worked for purposes of | | | | purchasing service upon change in | | | | employment status to a retirement | | | | eligible position. | | | Retirement | Ensure the employee electing to purchase | Service purchase deductions are | | Purchase | service has completed the required | based on (1) the VNAV/CIPPS | | Contracts and | paperwork and/or completed service | interface (Report U185) or (2) | | Authoritative | purchase online requirements and has | the VNAV screen print | | Source | obtained the necessary approvals for the | evidencing the number of service | | Documents to | service time being purchased. | months being purchased and the | | Forward to the | | effective date. | | Bureau | Provide the Bureau a copy of the | | | | approved VNAV screen print evidencing | Review the Report U186 and | | | the number of service months being | Ensure any retroactive periods | | | purchased and the effective date. | are collected via CIPPS. | | | Forward VNAV screen prints for any | | | | renewals or extensions of existing service | | | | purchase contracts to the Bureau. | | | | purchase contracts to the Dureau. | | | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Verification of
Employee Record
Changes | Review VNAV screen prints against source documents to ensure information accuracy. Verify that Service purchase agreements have been updated in VNAV timely. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | | | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50410, Retirement – VRS and ORP #### **Optional Group Life Insurance Deduction Maintenance** VRS benefits for salaried employees include the Optional Group Life insurance program, which affords employees the ability to purchase additional group life insurance coverage for themselves and for family members. Optional Group Life insurance enrollment form https://web1.lifebenefits.com/lbe/grppdforms/VRS009643/52833.pdf | Task | Agency Responsibility | Bureau Responsibility | |-----------------|--|--| | Optional | Notify the Bureau via email when the | Retrieve information relevant to | | Group Life | employee has submitted an Optional Group | changes in premiums, new | | Insurance and | Life Insurance enrollment form to Minnesota | enrollments and cancellations of | | Authoritative | Life for coverage. | coverage from the Minnesota Life | | Source | | website. Receive emails from | | Documents to | Notify the Bureau via email when Minnesota | Minnesota Life of coverage | | Forward to | Life has approved higher option levels for the | changes. | | the Bureau | employee or family members covered by the | | | the Bureau | policy. | Higher Option levels will be shown on the Billing Statement. | | | Notify employees in LTD, LTD-Working or | | | | LWOP-Layoff statuses that they must pay their | Calculate the initial premium | | | monthly premiums under the direct bill method | amount for the coverage requested | | | from Minnesota Life. | and update CIPPS accordingly. | | | Notify the Bureau via email when the | Calculate new premiums for | | | employee has elected to terminate their | changes to coverage options during | | | Optional Group Life insurance coverage and | the year. | | | provide copy of Cancellation request to the | | | | Bureau. | Deactivate the Optional Group Life | | | | deduction for employees in LTD, | | | Provide the Optional Group Life Insurance | LTD-Working or LWOP-Layoff | | | enrollment form to Minnesota Life for | statuses. | | | coverage. | | | Verification of | Utilize Payline/PAT or Reportline access | The Bureau will review CIPPS | | Employee | to verify that employee records have been | reports to verify the accuracy of | | Record | processed as directed. If desired, agencies | the entries keyed into CIPPS. | | Changes | may also utilize CIPPS Payroll display | | | | access. | Semi-annually (at calendar year end | | | | and fiscal year end), review Report | | | By certifying payroll, the Agency | U024 – Optional Group Life | | | reasonably believes that transactions are | Premium Listing and Report U025 – | | | necessary, accurate and appropriate. | Optional Group Life Error Report produced in December for rates to | | | | be applied at the onset of each | | | | calendar year and resolve errors | | | | identified on Report U025. | | | | rachinica on report 0025. | #### **Related CAPP Topic:** 50425, Group and Optional Life Insurance #### **Deferred Compensation (457 Plan) Deduction Maintenance** New enrollees, as well as existing employees' election changes, are processed via the interface from the Deferred Compensation program's third party administrator, and as such, no authoritative source documents are needed from the agency. Employees in the Standard Catch Up program will have their Deferred Compensation contribution amounts and goal values updated via the interface. No manual updates are made unless authorized by State Payroll Operations or VRS. | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Process | Respond to employee inquiries regarding the | Changes in the employees' Deferred | | Deferred | methods available for instituting changes to | Compensation deductions will be | | Compensation | their Deferred Compensation deductions. | updated in CIPPS via the interface. | | Election Changes and Authoritative Source Documents to | Ensure the appropriate form is completed and submitted to the proper authorizing parties for employees electing the standard catch up option. | Review Report U063 DC/CIPPS Deferred Comp/Cash Match Error Report and determine the appropriate corrective action to be taken in CIPPS. | | Forward to
the Bureau | Contact the employee if he/she is executing changes to his/her Deferred Compensation deductions that prevent the full amount of mandatory Social Security and Medicare taxes from being withheld. Inform the employee that he/she must execute a change in his/her Deferred Compensation deduction to a
lower amount to allow mandatory taxes to be withheld. | Notify the agency if an employee has changed his Deferred Compensation deduction to an amount that prevents mandatory Social Security or Medicare taxes from being withheld in their entirety. | | One-time
deferral
elections | Ensure the employee submits the appropriate Deferred Compensation Payroll Authorization form to the agency by the designated deadline. Provide the completed form to the Bureau by the designated deadline for the earnings period in which the one-time deferral is to be processed. Submit One-time deferral form to ICMA. If the employee elects to defer the full amount of his pay, the form should reflect "net pay" in the amount field. If the employee wants a particular amount to be deferred, that amount should be reflected on the form. The stated amount will be deducted unless mandatory FICA taxes prevent the full amount from being withheld which will invalidate the form and require a new valid form. | For employees deferring their pay into Deferred Compensation, the Bureau will process the one-time deferral using the State Payroll Operations spreadsheet for one-time deferrals based on the information presented on the Deferred Compensation Payroll Authorization Form for lump sum deferrals. | | Task | Agency Responsibility | Bureau Responsibility | | |---------------------|--|------------------------------------|--| | Employee | Ensure employees transferring from one | Deferred Compensation | | | Deferred | CIPPS agency to another re-enrolls online | deductions will interface from the | | | Compensation | or via phone with the Plan Record Keeper | Plan Record Keeper (Third Party | | | Participants | (Third Party Administrator). The | Administrator). | | | Transferring | termination at one employer automatically | | | | to Other | terminates the employee election and | | | | Agencies | zeros the expected contributions in the | | | | | Plan Record Keeper's system. To ensure | | | | | there is no disruption in contributions, the | | | | | employee must contact the Plan Record | | | | | Keeper within a few days of the employee | | | | | transfer transaction performed in PMIS. | | | | | The enrollment transaction for the new | | | | | agency will come through on the next | | | | | interface from the Plan Record Keeper. | | | | Verification of | Utilize Payline/PAT or Reportline access | The Bureau will review CIPPS | | | Employee | to verify that employee records have been | reports to verify the accuracy of | | | Record | processed as directed. If desired, | the entries keyed into CIPPS. | | | Changes | agencies may also utilize CIPPS Payroll | | | | | display access. | | | | | | | | | | By certifying payroll, the Agency | | | | | reasonably believes that transactions are | | | | | necessary, accurate and appropriate. | | | #### **Related CAPP Topic:** 50415, Salary Reduction Plans #### **Deferred Compensation Cash Match 401(a) Benefit Deduction Maintenance** The Deferred Compensation Cash Match benefit is administered by an interface between the Deferred Compensation program's third party administrator and CIPPS. | Task | Agency Responsibility | Bureau Responsibility | |----------------------|--|--| | Process | Ensure employees are informed of the cash | Review Report U062 DC/CIPPS | | Deferred | match benefit program rules and | Deferred Comp/Cash Match Update | | Compensation | entitlements and respond to employee | Listing to ensure deductions have | | Cash Match | inquiries. | been properly updated in CIPPS. | | 401(a) Benefit | - | B : B : Maca Balanpa | | Deduction and | | Review Report U063 DC/CIPPS | | Authoritative | | Deferred Comp/Cash Match Error
Report and determine the | | Source | | appropriate corrective action to be | | Documents to | | taken in CIPPS. | | Forward to | | taken in en 15. | | the Bureau | | Review Report 906 Potential Cash | | | | Match Exceptions for Salaried | | | | Employees each earnings period to | | | | ensure eligible employees are | | | | receiving their cash match benefit. | | | | If it is determined that an eligible | | | | employee has not received the cash | | | | match benefit to which he/she was | | | | entitled, the Bureau will process a | | | | retroactive benefit adjustment for | | | | the lapsed periods of entitlement. | | Verification of | Utilize Payline/PAT or Reportline access to | Review report U149 Deferred | | | verify that employee records have been | Compensation Cash Match | | Employee
Record | processed as directed. If desired, agencies | Exception Listing each earnings | | | may also utilize CIPPS Payroll display access. | period to ensure cash match benefits | | Changes | | processed correctly. Update CIPPS | | | By certifying payroll, the Agency reasonably | for any necessary corrections. | | | believes that transactions are necessary, | | | | accurate and appropriate. | The Bureau will review CIPPS | | | | reports to verify the accuracy of | | | | the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50420, Retirement – Cash Match Plans # Post-Tax (Supplemental Insurance) Deduction Maintenance The third party administrator for the Supplemental Insurance programs provides automated updates to CIPPS via interface that updates the Post-Tax deductions and the Supplemental Insurance Administrative Fees deductions for changes or establishments each earnings period. Third Party Administrative Manual http://www.doa.virginia.gov/Payroll/TPA/SUPPINSPayrollManual.pdf. | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Process | Ensure employees are informed of the Post- | Deactivate the Post-Tax deduction | | Supplementa | Tax program and the rules governing the | upon the employee's written request | | l Insurance | processing of deductions for supplemental | and request that HR provide the | | Deductions | insurance and other products offered by the | Bureau a copy of the Post-Tax Deduction authorization form sent to | | and | Third Party Administrator and its vendor | FBMC reflecting the election to stop | | Authoritative | network. | the deduction. | | Source | | and deduction. | | Documents to | Respond to employees' inquiries regarding | Review report U148, MISC | | Forward to | the composition of their Post-tax deductions | INS/ANNUITY/FEE ERROR | | the Bureau | by referring to the Complete Enrollment | LISTING, against the FBMC | | | Report produced by the Third Party | Change Listing each earnings period. Determine the appropriate | | | Administrator. | corrective action and process the | | | | necessary entries in CIPPS. | | | Ensure employees complete the authorizing | | | | form for initiating, changing or stopping | Coordinate with FBMC when | | | Post-Tax deductions for supplemental | refunds are needed and process refunds of Post-tax deduction | | | insurances. | amounts withheld for products the | | | Engues the annularies of Deat Toy Deduction | employee has notified FBMC to | | | Ensure the employee's Post-Tax Deduction | cancel if the changes are not | | | authorization form is promptly forwarded to FBMC for handling and update to their | included in the automated update | | | | process, as directed. A copy of the | | | system. | Post-Tax Deduction Authorization | | | Notify FBMC when employees with Post- | form must be submitted to the | | | Tax deductions are placed into Leave | Bureau as supporting | | | Without Pay status or are separated from | documentation. | | | the agency, through either transfer, | Respond to Exception Reports | | | retirement or resignation. Notification form | generated by the Third Party | | http://www.doa.virginia.gov/Payroll/TPA/T | Administrator regarding exceptions | | | | PA EE Status Form.pdf. | between expected and actual | | | 212 22 Sampar | deduction amounts received. | | | The FBMC Change Listing, authorizing | Exception Discrepancy Response | | | Tommup://www.doa. | Formhttp://www.doa.virginia.gov/Payroll/TPA/
TPA Exception Discrepancy Response Form.pd | | | serve as the authoritative source documents. | <u>f</u> | | | bor to ab the authoritative boarde abouthonts. | | | Agency Responsibility | Bureau Responsibility | |---|--| | Ensure employees are informed of the | Review U148 interface error | | administrative fee associated with the Post-Tax | report and update CIPPS as | | program for supplemental insurances offered by | needed to record changes. | | the Third Party Administrator and its vendor | | | network. | | | | | | | | | | | | | | | Utilize Payline/PAT or Reportline access to | Review the Complete Enrollment | | verify that employee records have been | Report to ensure all deductions are | | processed as directed. If desired, agencies may | processing accurately. | | also utilize CIPPS Payroll display access. | | | | The Bureau will review CIPPS | | By certifying payroll, the Agency reasonably | reports to verify the accuracy of | | believes that transactions are necessary, accurate and appropriate. | the entries
keyed into CIPPS. | | | Ensure employees are informed of the administrative fee associated with the Post-Tax program for supplemental insurances offered by the Third Party Administrator and its vendor network. Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, | #### **Related CAPP Topic:** 50455, Miscellaneous Employee Deductions #### Pre-Tax (Annuities) 403(b) Tax Sheltered Annuity (TSA)Deduction Maintenance The Third Party Administrator (TPA) for the TSA program provides automated updates to CIPPS via interface that updates Pre-Tax deductions for changes or establishments each earnings period. Third Party Administrative Manual http://www.doa.virginia.gov/Payroll/TPA/SUPPINSPayrollManual.pdf TSA Authorization form http://www.doa.virginia.gov/Payroll/TPA/SRA403 b.pdf LWOP or separation notification form http://www.doa.virginia.gov/Payroll/TPA/TPA EE Status Form.pdf | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Task Process TSA Deductions and Authoritative Source Documents to Forward to the Bureau | Agency Responsibility Ensure employee is informed of the TSA program and understand the rules governing the Pre-Tax deductions for TSA's offered by the Third Party Administrator and its vendor network. Provide responses to employees' inquiries about their Pre-Tax deductions using the Complete Enrollment Report produced quarterly by the Third Party Administrator. Ensure employee completes the authorizing form for initiating, changing or stopping the TSA. Ensure employee Salary Reduction Agreement form is promptly forwarded to FBMC for handling and update to their system. Notify FBMC when employees with TSA deductions are placed into Leave Without Pay status or are separated from the agency, through either transfer, retirement or resignation. | Respond to Exception/Discrepancy Response Form Reports generated by the TPA regarding exceptions between expected and actual deduction amounts received. This form can be viewed at http://www.doa.virginia.gov/Payroll/TPA/TPA Exception Discrepancy Response Form.pdf | | Process TSA
Errors | Notify the Bureau of funds returned. | Process refunds of current year TSA amounts once the agency has been reimbursed by the TPA with the funds collected in error. | | Process TSA
Interface
Errors | N/A | Review report U148, MISC INS/ANNUITY/FEE ERROR LISTING, against the FBMC Change Listing each earnings period. Determine the appropriate corrective action and process the necessary entries in CIPPS. | | Task | Agency Responsibility | Bureau Responsibility | |--------------|---|-------------------------------------| | Verification | Utilize Payline/PAT or Reportline access to | Use the Complete Enrollment | | of Employee | verify that employee records have been | Report to ensure all deductions are | | Record | processed as directed. If desired, agencies may | processing accurately. | | Changes | also utilize CIPPS Payroll display access. | The Bureau will review CIPPS | | | By certifying payroll, the Agency | reports to verify the accuracy of | | | reasonably believes that transactions are | the entries keyed into CIPPS. | | | necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50455, Miscellaneous Employee Deductions # **Annuity Cash Match 401(a) Benefit Deduction Maintenance** The Third Party Administrator (TPA) for Tax Sheltered Annuities (TSA) program provides automated updates to CIPPS via interface that update Annuity Cash Match deductions for changes or establishments each earnings period. | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Process | Provide assistance to employees' inquiries | Deactivate the Annuity Cash | | Annuity Cash
Match | regarding their 401(a) fund dispositions and withdrawals. | Match benefit upon receipt of the copy of the Salary Reduction | | Benefit and
Authoritative
Source
Documents to
Forward to
the Bureau | Ensure employees are informed of the cash match benefit program rules and entitlements and respond to employee inquiries. Verify that employees electing the Annuity Cash Match benefit are not receiving the Deferred Compensation Cash Match benefit. Ensure the cash match benefit form is submitted to the TDA when appleyees begin TSA Pro tay. | Agreement Form sent to FBMC reflecting the election to stop the associated Pre-Tax deduction. Review report U148, MISC INS/ANNUITY/FEE ERROR LISTING, against the FBMC Change Listing each earnings period. Determine the appropriate corrective action and process the | | | to the TPA when employees begin TSA Pre-tax deductions, or when employees elect to change their TSA vendor for their cash match benefit. Cash Match benefit form http://www.doa.virginia.gov/Payroll/TPA/Cash_Match_Agreement_Form.pdf The FBMC Change Listing, authorizing forms and Complete Enrollment Report serve as the authoritative source documents. | necessary entries in CIPPS. Review Report 906 Potential Cash Match Exceptions for Salaried Employees each earnings period to ensure eligible employees are receiving their cash match benefit. If it is determined that an eligible employee has not received the cash match benefit to which he/she was entitled, the Bureau will process a retroactive benefit adjustment for the lapsed periods of entitlement. | | Verification
of Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | Review the FBMC Complete Enrollment Report to ensure all cash match benefits are processing accurately. The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50420, Retirement – Cash Match Plans #### **Court-Ordered Withholdings Maintenance** Agencies are legally required to process court ordered withholdings against employees pay when writs of garnishments, tax levies, tax liens or withholding orders have been served or delivered at the agency's site or at the Payroll Service Bureau offices. The garnishment or court ordered deduction will remain in effect until the court return date, the date of the release, or until satisfaction, whichever comes first. | TaskAgency ResponsibilityProcess Court-
OrderedFor tax levies, liens or bankruptcy orders
that have been sent directly to the agency, | Bureau Responsibility |
--|--| | Withholdings and Authoritative Source Documents to Forward to the Bureau Bureau To writs of garnishments served at the agency's offices, promptly notify the Bureau via email and forward the original writ to the Bureau for immediate handling. Unless the agency has an operational or business purpose behind having the garnishments served at their site, the Bureau should be the site where the garnishments are served to ensure timely handling of the garnishment deductions. Notify the employee that a court-ordered withholding document has been received and will be processed immediately. In certain cases, the issuing authority may agree to alternate collection measures and may consider issuing a release from a tax lien or levy; however, it is incumbent on the employee to take these measures. | Establish the court-ordered deduction in the employee's records and begin withholding the deductions on the first available earnings period. Process court-ordered withholdings that are served after the certification by voiding and reissuing employee payment to include the court-ordered deduction withheld. Ensure timely remittance of the garnishment proceeds to the court from which the writ was issued. No action will be taken to deactivate any court ordered deduction or to release the funds withheld unless an official release has been received from the issuing authority. Return the funds withheld for court ordered documents according to the remittance schedule for the particular withholding order. Deductions withheld for bankruptcies, IRS withholding orders, state and local tax liens and levies are sent each earnings period. Deductions withheld for garnishments are sent by the designated return date. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Verification of
Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | # **Related CAPP Topic:** 50405, Court-Ordered Withholdings #### <u>Parking Deduction Maintenance – DGS and Non-DGS Parking Facilities</u> Depending on the agency's office locations, it may sponsor employee parking programs in non-DGS facilities. Such programs are supported in CIPPS through pre-tax or post-tax payroll deductions. Agency parking deduction forms should indicate whether the parking deduction is for a DGS lot or a non-DGS lot and should reflect a specific deduction amount and whether the deduction is to be processed on a pre-tax or post-tax basis. Agency should maintain an inventory of parking spaces assigned to the agency and designate those that are assigned to individual employees. The accounting should indicate whether the parking spaces are under the direction of DGS or are privately held. Parking arrearages will be collected at the agency's direction with the employee's written authorization. Parking deductions withheld for prior fiscal years will be withheld under a unique deduction and will produce a separate check from those collected for current fiscal years. | Task | Agency Responsibility | Bureau Responsibility | |-----------------------|--|------------------------------------| | Process | Ensure the employees complete the appropriate | Establish the parking deduction | | Parking | form for the parking fees to be withheld from | based on the Parking Fee Deduction | | Deductions for | pay. Pre-tax Parking deduction authorization | Authorization Form received. | | DGS Parking | forms must include the appropriate wording for | | | Facilities and | salary reductions. Post-tax parking deduction | | | Authoritative | authorization forms should include the | | | Source | employee's authorization to have the deduction | | | Documents to | withheld from net pay. | | | Forward to | Reconcile the Parking Fee Suspense Account. | | | the Bureau | Agencies must charge agency funds for spaces occupied by agency-owned vehicles or for unassigned spaces; however, agency funds cannot be used to pay parking fees for spaces assigned to employees. DGS charges agencies monthly for the total amount due for all parking spaces allocated to the agency via the ATA process using the agency specified fund and program. Prepare a journal entry monthly to offset the expenditure processed by DGS and to clear the suspense account. Provide a copy of the completed Parking Fee | | | | Deduction Authorization Form to the Bureau. Provide direction, along with the employee's written authorization, for collection of parking arrearages to the Bureau. | | | | DGS parking deductions withheld for prior fiscal years should not be combined with current fiscal year collections. Prior fiscal year collections should be separated from current deductions for proper accounting treatment. | | | Task | Agency Responsibility | Bureau Responsibility | |-----------------------|--|------------------------------------| | Process | Develop internal parking deduction | Establish the parking deduction | | Parking | authorization forms for non- DGS parking | based on the Parking Fee Deduction | | Deductions for | deductions. | Authorization Form received. | | non-DGS | | | | Parking | Ensure the employees complete the appropriate | | | Facilities | form for the parking fees to be withheld from | | | | pay. Pre-tax Parking deduction authorization | | | | forms must include the appropriate wording for salary reductions. Post-tax parking deduction | | | | authorization forms should include the | | | | employee's authorization to have the deduction | | | | withheld from net pay. | | | | | | | | Funds withheld for non-DGS parking spaces | | | | may be handled in one of two ways. Post-tax | | | | parking deductions may be directed to a revenue | | | | account via the general ledger interface if the deduction, Revenue, is used. Pre-tax or post-tax | | | | parking deductions for non-DGS lots may also | | | | be directed to an Agency level third party check | | | | that will be sent to the Agency each pay day for | | | | deposit. | | | | | | | | Provide a copy of the completed Parking Fee | | | | Deduction Authorization Form to the Bureau. | | | | Provide direction, along with the employee's | | | | written authorization, for collection of parking | | | | arrearages to the Bureau. | | | | _ | | | | Provide the Bureau with the name of the third | | | | party to whom the third party check should be | | | | made payable for parking deductions withheld. | | | Verification of | Utilize Payline/PAT or Reportline access to | The Bureau will review CIPPS | | Employee | verify that employee records have been | reports to verify the accuracy of | | Record | processed as directed. If desired, agencies may | the entries keyed into CIPPS. | | Changes | also utilize CIPPS Payroll display access. | | | | | | | | By certifying payroll, the Agency | | | | reasonably believes that transactions are | | | | necessary, accurate and appropriate. | | The following
table explains the disposition of parking deductions based on the ownership of the parking lot. | DGS Facility | Deduction Name/No. | Disposition of Funds Withheld | |-------------------------|--------------------|---| | Pre-Tax Parking | PRETXPRK 37 | Posted to Cardinal - | | | | Fund/Fund Detail code 02700 and Revenue | | | | Source code 4002506. | | Post-Tax Parking | PARKING 28 | Posted to Cardinal - | | | | Fund/Fund Detail code 02700 and Revenue | | | | Source code 4002506. | | | | | | Non-DGS Facility | Deduction Name/No. | Disposition of Funds Withheld | | | | | | Pre-Tax Parking | PRETXPRK 50 | Third Party Check | | Post-Tax Parking | PARKING 32 | Third Party Check | | Post-Tax Parking | REVENUE 33 | Posted to Cardinal using agency designated | | | | Fund/Fund Detail and revenue source coding. | #### **Related CAPP Topic:** 50450, Parking/Transportation # <u>Pre-Tax Transportation Programs (Mass transit pass and Van Pooling) Deduction</u> <u>Maintenance</u> Transportation programs (i.e., mass transit pass, van pooling) sponsored by Agency is supported through pre-tax payroll deduction only. | Task | Agency Responsibility | Bureau Responsibility | |------------------------|--|-----------------------------------| | Process Pre-Tax | Develop Pre-tax Transportation program | Establish the Pre-Tax | | Transportation | and ensure compliance with IRC | Transportation deduction for the | | Programs and | 132(f)(4) and Public Law 105-178, which | amount specified on the | | Authoritative | allows for transportation expenses | employee's salary reduction | | Source | associated with transit/vanpool expenses | agreement for Pre-Tax | | Documents to | up to \$120 per month to be deducted on a | Transportation deductions. | | Forward to the | pre-tax basis | | | Bureau | | Forward the third party check | | | Ensure Pre-Tax Transportation program | each earnings period to the | | | deduction authorization form reflects the | Agency. | | | appropriate wording for salary reductions | | | | since these deductions are withheld only | | | | on a pre-tax basis. | | | | | | | | Provide a copy of the completed Pre-Tax | | | | Transportation Deduction Authorization | | | | Form to the Bureau. | | | | | | | | Provide to the Bureau the third party | | | | payee information for the third party | | | | check created from the funds withheld | | | | under the Pre-tax Transportation | | | | program. | | | Verification of | Utilize Payline/PAT or Reportline access to | The Bureau will review CIPPS | | Employee | verify that employee records have been | reports to verify the accuracy of | | Record Changes | processed as directed. If desired, agencies may also utilize CIPPS Payroll display | the entries keyed into CIPPS. | | | access. | | | | access. | | | | By certifying payroll, the Agency | | | | reasonably believes that transactions are | | | | necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50450, Parking/Transportation #### **Miscellaneous Deduction Maintenance** Miscellaneous deductions cover two categories of deductions withheld on a post-tax basis and generally relate to specific programs that are administered either by an independent agency or by DHRM. Savings Bonds are administered by the Federal Reserve Bank. CVC deductions are administered by DHRM. VPEP and VEST deductions are administered by the independent state agency, Virginia College Savings Plan (VCSP). #### **Saving Bonds** Savings Bonds are purchased via direct deposit using a Treasury Direct account. #### **CVC Deductions** CVC deductions do not result in third party checks for the agency but are posted to Cardinal for further handling by their individual agency program administrators. Agency CVC Coordinator is responsible for distributing pledge cards and campaign charities directory, posting CVC campaign materials, answering routine inquiries from employee, campaign participants, forwarding all pledge cards to the pledge processor and ensuring Cardinal reports populated by deductions are reconciled. Employees may complete a CVC authorized pledge card to participate in the program or make an online pledge using DHRM's Employee Direct application. The completed pledge card is returned to the Agency CVC Coordinator. #### **VPEP and VEST Deductions** In most VPEP contracts, the employee requesting the payroll deduction will be the purchaser of the contact. However, VPEP has indicated that it will allow a State employee who is not the purchaser of the contract to make payments through payroll deduction. In this case, the employee must document on the form the VPEP account number (SSN) of the contract owner. VPEP administrative staff will review the authorization and if approved will forward the authorization to the employee's payroll/benefits administrator for data entry to CIPPS. | Task | Agency Responsibility | Bureau Responsibility | |---------------------|--|-----------------------------------| | Process | Ensure employee has applied for and | Update the employee's direct | | Savings | received a Treasury Direct account. | deposit information in CIPPS | | Bonds and | | based on the information | | Authoritative | Ensure employee has completed a Direct | reflected on the employee's | | Source | Deposit Authorization Form for the purpose | Treasury Direct account and | | Documents to | of transmitting funds to their Treasury | Direct Deposit Authorization | | Forward to | Direct account. | form. | | the Bureau | | | | | Respond to employee inquiries regarding | Perform an independent review | | | bond purchases. | of the direct deposit information | | | | updated in CIPPS by a | Page 86 of 145 | Task | Agency Responsibility | Bureau Responsibility | |---------------------|--|------------------------------------| | | Forward the completed Direct Deposit | designated reviewer who will | | | Authorization form and a print out of the | initialize the paperwork to | | | employee's Treasury Direct account | provide evidence that the | | | information, including the account number | verification has been performed. | | | to the Bureau. | | | | | Deactivate the direct deposit | | | Forward the Direct Deposit Authorization | deduction upon receipt of the | | | form reflecting the employee's election to | employee's Direct Deposit | | | stop the direct deposit deduction designated | Authorization form reflecting | | | for bond purchases to the Bureau. | their election to cease the direct | | | | deposit deduction established for | | | | bond purchase purposes | | Process CVC | CVC Coordinator should forward any | Establish the CVC deduction in | | Deductions | pledge cards indicating payroll deduction as | January following the CVC fall | | and | the method of contribution to the Bureau for | campaign for CVC deductions. | | Authoritative | processing. | 1 0 | | Source | | | | Documents to | Employee may cancel their CVC deductions | Deactivate the CVC deduction | | Forward to | by providing a written request to cease the | upon receipt of the employee's | | the Bureau | deduction. Forward any notices of this | written request to cancel the | | | nature to the Bureau for immediate action. | deduction. | | Process | Employee must complete and sign a new | Establish deduction 048 for | | VPEP and | Payroll Deduction Authorization form to | VEST deductions. | | VEST | stop VPEP or VEST deduction processing. | | | Deductions | | Establish deduction 058 will be | | and | | used for VPEP deductions. | | Authoritative | | | | Source | | | | Documents to | | | | Forward to | | | | the Bureau | | | | Process | Employee must complete the Payroll | Establish the appropriate | | VCSP | Deduction Authorization form and mail it to | deduction for the contracts | | Deductions | VCSP. | entered into with the VCSP. | | and | | | | Authoritative | Employee must provide a written request to | Deactivate the VPEP and/or | | Source | VCSP administrative staff to cancel their | VEST deductions upon receipt of | | Documents to | contract. | the approval from VCSP to stop | | Forward to | | the employee's deductions. | | the Bureau | | | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Verification
of Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | #### **Related CAPP Topics:** 50440, Savings Bonds 50455, Miscellaneous Employee Deductions #### Credit Union Allocations/Virginia Credit Union (VACU) Deduction Maintenance Employees wishing to make changes to their direct deposit information with the VACU should submit those changes directly to VACU. The Bureau does not accept the Virginia Credit Union Payroll Authorization Form as a direct deposit authorization form. | Task | Agency Responsibility | Bureau Responsibility | |---------------------|-----------------------|-----------------------| | VACU | None | None | | Deductions | | | | and | | | | Authoritative | | | | Source | | | | Documents to | | | | Forward to | | | | the Bureau | | | | Verification of | None | None | |
Employee | | | | Record | | | | Changes | | | | Ü | | | | Related CAPP Topic | |--------------------| |--------------------| N/A # V. Employee Payments #### **Section Overview** This section covers all forms of compensation processed for employees, including salary payments, special payments, VSDP benefit payments, Workers Compensation awards, WTA severance payments, leave balance payouts, bonus payments and non-cash benefits. The required agency approvals and authorizations are identified by category of compensation or benefit. #### Time and Attendance (For payment of Regular Pay and Overtime Pay) | Task | Agency Responsibility | Bureau Responsibility | |---|--|---| | Process Time
and
Attendance
and | Make wage employees aware of the importance of retaining their calendar year end pay stubs for purposes of documenting wage employment history. | Process the payroll information in CIPPS as reflected on the authorizing payroll documents. | | Authoritative
Source
Documents to
Forward to
the Bureau | Ensure appropriate controls exist over monitoring work hours, arrival and departure times, work breaks and lunch periods. Enforce State policies governing work hours. Ensure proper internal controls exist over the approval processes for hours worked by wage | | | | employees and for overtime hours worked by salaried employees. Ensure employees are properly classified for purposes of overtime eligibility and in accordance with DHRM policies. | | | | Identify any overtime hours to be paid and the factor at which the overtime hours are to be paid, i.e., straight time or premium time. | | | | Ensure overtime authorizations conform to the employee's overtime eligibility status and that the employee's overtime eligibility is accurately reflected in the PMIS. | | | | Ensure all payroll documents submitted to the Bureau reflect the approvals of the appropriate authorizing parties. | | | | Notify the Bureau of its FLSA workweek(s). If there are multiple work weeks within the agency, the agency should specify which employee groups adhere to the various FLSA work weeks. | | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | | When Agencies redefine their FLSA workweeks, the Agency will be responsible for recalculating any overtime worked using both work weeks. The agency is responsible for determining the more beneficial calculation for the affected employees. | Ensure salaries and overtime are paid using the pay entitlements in effect at the time the hours were worked. For salary increases with retroactive | | Salaried | For salaried employees eligible to earn overtime pay, Agency approved timesheets or a summary of overtime hours worked by employee with distinctions for total hours worked, regular hours, overtime straight time hours and overtime premium time hours to be paid serve as the authoritative source documents and must bear the approvals of the appropriate authorizing parties. | effective dates, recalculate retroactive pay entitlements and pay the incremental salary amounts and overtime amounts for overtime hours worked during the retroactive period. The Bureau will not notify the agency of outstanding salaried overtime submissions. | | | Ensure timely submissions of salaried employees' overtime hours worked and wage hours worked to the Bureau. Ensure all units within the agency adhere to internal submission schedules. | | | Salaried
Overtime
TAL/ETime
Interface | Ensure TAL/ETime batches released timely and follow up on any batches that do not autoload. | Confirm batches of Salaried OT loaded in CIPPS. | | Wage | For wage employees, Agency approved timesheets or a summary of wage hours worked by employee with distinctions for total hours worked, regular hours, overtime straight time hours and overtime premium time hours serve as the authoritative source documents and must bear the approval of the appropriate authorizing party. Ensure all wage timesheets and salaried | Ensure overtime hours are paid in accordance with the factors specified on the authorized documents received, i.e., approved timesheets or summaries from authorized parties. Ensure regular pay and overtime are paid using the hourly rate entitlements in effect at the time the | | | overtime pay authorizations have been received from individual units and have been submitted to the Bureau for processing by the designated deadlines. | hours were worked. For wage rate increases with retroactive effective dates, recalculate retroactive pay entitlements and pay the incremental regular pay and overtime amounts for overtime hours worked during the retroactive period. | | Task | Agency Responsibility | Bureau Responsibility | |-----------------|--|--| | Wage Hour | Ensure TAL/ETime batches released timely and | Confirm batches of Wage batches | | TAL/ETime | follow up on any batches that do not autoload. | loaded in CIPPS. | | Interface | | | | | | The Bureau will not notify the agency of outstanding wage timesheet submissions. | | Verification of | Utilize Payline/PAT or Reportline access to | Ensure all batches of time and | | Employee | verify that employee records have been | attendance data are balanced and | | Record | processed as directed. If desired, agencies may | have been audited for purposes of | | Changes | also utilize CIPPS Payroll display access. | verifying data entry accuracy. | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50505, Time and Attendance # **Temporary Pay** The PMIS to CIPPS auto-update process will update CIPPS for the temporary pay entitlement. The Bureau will calculate any retroactive temporary pay due the employee and will process the retroactive entitlement amount on the next available earnings period. | Task | Agency Responsibility | Bureau Responsibility | |----------------------|---|--| | Process | Update PMIS promptly upon determining the | Calculate the prorated temporary | | Temporary | employee's eligibility and approval for the | pay due for temporary pay | | Pay and | temporary pay entitlement. PMIS should | entitlements effective dated in | | Authoritative | reflect the amount of temporary pay entitled | the middle of an earnings period | | Source | and the length of time over which the | or expire in the middle of the | | Documents to | entitlement is effective, including any | earnings period. | | Forward to | retroactive
period. | earnings period. | | the Bureau | retroactive period. | Davievy Deport 11092 | | the Bureau | Hadaa DMIC adaa ahaa aa aa aa aa aa aa | Review Report U082, | | | Update PMIS when the temporary pay | PMIS/CIPPS Update Listing, | | | entitlement has ended and the employee | and Report U080, PMIS/CIPPS | | | should no longer receive the incremental | Transaction Error Listing, daily | | | pay. | to ensure Temporary Pay | | | | entitlements are updated | | | The PMIS screen PSE305 serves as the | correctly in CIPPS. | | | authoritative source document. | | | Verification of | Utilize Payline/PAT or Reportline access to | The Bureau will review CIPPS | | Employee | verify that employee records have been | reports to verify the accuracy of | | Record | processed as directed. If desired, agencies may | the entries keyed into CIPPS. | | Changes | also utilize CIPPS Payroll display access. | , and the second | | | | | | | | | | | Review PMIS against source documents to | | | | ensure information accuracy. | #### **Related CAPP Topic:** 50310, Rehires and Employee Data Changes # Pay Dockings for Intermittent Leave Without Pay (LWOP) Employees who are absent for less than 15 calendar days with insufficient personal leave balances to cover the absence will have their pay reduced (docked) for the number of leave hours taken that exceeds their available leave balances. | Task | Agency Responsibility | Bureau Responsibility | |---------------------|--|---| | Process Pay | Monitor hours worked by employees with low | Review the CIPPS Leave system | | Dockings for | leave balances and take preventative steps to | reports to identify employees whose | | Intermittent | mitigate occurrences of leave without pay. | leave balances have been exhausted | | LWOP and | | and are now in a Leave Without Pay | | Authoritative | Update employee's Leave Anniversary Date in | status. Report U011, Leave | | Source | PMIS for any period of Leave Without Pay | Accounting Balance Exceptions and | | Documents to | extending beyond 14 consecutive calendar days. | Report U012, Leave Accounting | | Forward to | | Leave Without Pay Exceptions, are | | | Ensure LWOP dates are updated in VNAV for | produced on an exception basis | | the Bureau | absences greater than 14 days, in accordance | when leave activity is keyed in | | | with VRS business rules and provide the Bureau | CIPPS and for which there are | | | VNAV screen prints to substantiate LWOP | Leave Without Pay Exceptions or to | | | activity. | identify leave activity chaining. | | | NI-CC (b. Demonstration of the control contr | Report U036, Leave Accounting | | | Notify the Bureau via email when an employee | Employees on Leave Without Pay, | | | has been placed in a pay dock status due to leave taken with insufficient leave balances to | is a semi-monthly report that | | | support the absence. | provides details of employees who have exhausted leave balances and | | | support the absence. | have taken leave in excess of | | | Provide written approval to the Bureau to dock | available balances. | | | an employee's pay for leave taken without | available balances. | | | sufficient leave balances to support the absence. | For CIPPS Leave Agencies, provide | | | Support the upper the supper | written notification to Agency of | | | | any employees who appear to | | | | require pay dockings due to | | | | insufficient leave balances for the | | | | leave taken. The Bureau will not | | | | dock an employee's pay without | | | | written approval from the agency. | | | | | | | | Process the pay dockings in | | | | accordance with the DHRM | | | | guidelines for docking hours based | | | | on the number of days in each | | | | earnings period in which leave | | T 101 | 7 | without pay has been identified. | | Verification of | By certifying payroll, the Agency | Review Report 10 to verify | | Employee | reasonably believes that transactions are | accuracy of docking and affected | | Record | necessary, accurate and appropriate. | benefits. | | Changes | | | #### **Related CAPP Topic:** 50510, Unpaid Leaves of Absences and Overpayments #### **Bonus Payments** Bonus payments deferred entirely into Deferred Compensation will have Social Security and Medicare taxes withheld prior to calculating the lump sum amount to be deferred. The amount set aside for FICA tax will be subject to Federal and State income taxes when calculating the lump sum deferral amount. | Task | Agency Responsibility | Bureau Responsibility | |---------------------------------------|---|---| | Process | For Bonus/Recognition awards for classified | Process all Bonus payments via | | Bonus | employees, process the bonus amount or | direct deposit unless specifically | | Payments | recognition award in PMIS. PMIS must be | instructed otherwise in writing. | | and | updated prior to requesting that the bonus | | | Authoritative | payment/recognition award be processed. | Process the Bonus payments using | | Source | For Donne/Donnerition amonds for more | the federal and state supplemental | | Documents to | For Bonus/Recognition awards for wage | tax rates in accordance with IRS | | Forward to | employees, updating PMIS is optional. | regulations if the bonus amounts are | | the Bureau | Provide a written request to the Bureau to issue checks in lieu of paperless payroll at the time the bonus entitlements are communicated to the Bureau. | paid separately from salary
payments. Bonus payments
combined with employee salary
payments will be taxed according to
employees' federal and state tax | | | Provide to the Bureau a copy of the employee's Deferred Compensation Payroll Authorization | elections. | | | Form for One-time Deferrals when an employee elects to defer some or all of the bonus payment into Deferred Compensation. | The Bureau utilizes the worksheet provided by State Payroll Operations for the calculation of the one-time deferral amount. For one- | | | Forward to the TPA the employee's completed Deferred Compensation Payroll Authorization Form for One-time Deferrals. | time deferrals, taxes will be withheld for federal and state income taxes, and FICA taxes. | | Verification of
Employee
Record | Review PMIS against source documents to ensure information accuracy. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | | Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50515, Special Payments # **Moving and Relocation** State policy allows agencies to reimburse employees for relocating their household to accommodate the Commonwealth within certain restrictions and conditions. | Task | Agency Responsibility | Bureau Responsibility | |---------------------|--|-------------------------------------| | Process | Ensure Moving and Relocation expenses are | Process the Moving and Relocation | | Moving and | approved and processed timely and that | payments according to the DA-02- | | Relocation | amounts for taxable and non-taxable portions of | 182 as supplemental payments on a | | Expenses and | Moving and Relocation are promptly submitted | regular
payroll or separately on a | | Authoritative | to the Bureau for updates to employees' records | special payroll. Taxable Moving | | Source | and payment processing. | and Relocation expense | | Documents to | | reimbursements will be updated | | Forward to | Ensure employees terminating state service or | using special pay 04, M&R TXBL, | | the Bureau | separating from the agency have had all related | and non-taxable Moving and | | the Bureau | Moving and Relocation expenses processed in CIPPS. | Relocation expense reimbursements | | | CH 13. | will be updated using special pay | | | Collect any Social Security and Medicare taxes | 05, M&R NTAX. | | | that were borne by the agency on behalf of the | Process any reductions in final | | | separated employee. The agency will be | payments resulting from unsatisfied | | | charged for any FICA taxes, i.e., Social Security | Tenure Agreements upon receipt of | | | or OASDI tax and Medicare or HI tax, owed as | the agency's written authorization | | | a result of updating taxable Moving and | stating the amount to be collected. | | | Relocation for expenses that were not processed | | | | prior to having final payments issued before | | | | employee separation. | | | | Provide the Bureau a copy of the approved | | | | EMPLOYEE MOVING AND | | | | RELOCATION EXPENSE SUMMARY | | | | FORM DA-02-182 for payment. Ensure the | | | | approval has been made by the appropriate | | | | authorizing party. | | | | Provide the Bureau written notification if | | | | repayment of a Tenure agreement must be | | | | withheld from final payments and provide the | | | | specific repayment amount. Provide the Bureau | | | | a copy of the Tenure Agreement. | | | | Uncollected FICA tax is not a legitimate status | | | | for taxes associated with taxable Moving and | | | | Relocation updates made after termination. | | | | Social Security and Medicare Taxes owed | | | | resulting from the employee's termination prior | | | | to the update of taxable Moving and Relocation | | | | amounts will be borne by the agency initially | | | | and must be collected from the separated | | | | employee by the agency. | | | Task | Agency Responsibility | Bureau Responsibility | |--------------|---|-----------------------------------| | Verification | Utilize Payline/PAT or Reportline access to | The Bureau will review CIPPS | | of Employee | verify that employee records have been | reports to verify the accuracy of | | Record | processed as directed. If desired, agencies | the entries keyed into CIPPS. | | Changes | may also utilize CIPPS Payroll display | | | | access. | | | | | | | | By certifying payroll, the Agency | | | | reasonably believes that transactions are | | | | necessary, accurate and appropriate. | | # **Related CAPP Topics:** 20345, Moving and Relocation 50515, Special Payments #### Reportable Meals (a non-cash special pay type) (Overtime Meals) Reportable Meals are taxable earnings and must be taxed accordingly. Uncollected FICA tax is not a legitimate status for taxes associated with Reportable Meals updates made after termination. Social Security and Medicare Taxes owed as a result of the employee's termination prior to the update of Reportable Meals amounts will be borne by the agency initially and must be collected from the separated employee by the agency. | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Process Reportable Meals and Authoritative Source Documents to Forward to the Bureau | Non-cash awards must be processed when other cash compensation is given to the employee. Ensure Reportable Meals are communicated to the Bureau in a timely manner. Ensure employees separating from the agency have had their Reportable Meals communicated to the Bureau before processing final payments for the terminating employee. Notification of Reportable Meals may be provided to the Bureau of Reportable Meals via a detailed listing reflecting the employees' names, identification numbers and individual meal amounts. Collect from separated employees any uncollected FICA tax for taxes associated with Reportable Meals updates made after termination. | Process the updates for Reportable Meals upon receipt of the information from the agency. Special Pay 05, RPTMEALS, is used to update employees' records, and will be processed in addition to other payments due the employee. Process tax adjustments in CIPPS to charge the agency for the uncollected FICA taxes, i.e., Social Security and Medicare taxes for Reportable Meal updates received after the employee's termination. The agency will be responsible for collecting the taxes from the separated employee. | | Verification of
Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topics:** 50515, Special Payments 20335, Travel Regulations #### **Non-Cash Awards** Non-Cash Awards include monetary incentives given to employees and may be issued in the form of gift cards, prizes, awards or gift certificates. It does not include recognition leave or bonus payments. Non-cash awards must be processed when other cash compensation is given to the employee. Non-Cash Awards are taxable earnings to the employee and must be processed in conjunction with other payments due the employee. Uncollected FICA taxes as a result of updating earnings for Non-Cash Awards after termination is not a legitimate reason for the uncollected Social Security and Medicare taxes. As such, the agency will be charged for the Social Security and Medicare taxes due for the separated employee. It will be the agency's responsibility to collect the taxes from the separated employee. | Task | Agency Responsibility | Bureau Responsibility | |---|--|--| | Task Process Non- Cash Awards and Authoritative Source Documents to Forward to the Bureau | Ensure employees terminating state service or separating from the agency have had all related non-cash awards processed in CIPPS. Provide the Bureau with copies of the individual notices issued to employees upon receipt of non-cash awards, or a spreadsheet identifying the employee names, employee identification numbers and amounts of non-cash awards for each employee. Review Non-Cash Awards activity monthly and communicate the activity to the Bureau on a routine basis. Collect from separated employees any uncollected FICA tax for taxes associated with Non-Cash Awards updates made after termination. Social Security and Medicare Taxes owed as a result of the employee's termination prior to the update of Non-Cash Awards will be borne by the agency initially and must be collected from the separated employee by the agency. | Bureau Responsibility Update CIPPS upon receipt of the authoritative
source documents. Special Pay 49, NC AWDS, will be used to record Non-Cash awards for employees in CIPPS. Employees will have federal and state income taxes as well as Social Security and Medicare taxes associated with the non-cash award withheld from their wages or salary on the next available payroll. If the Bureau receives an update for non-cash awards for an employee who has separated from the agency and has received all final payments, a manual pay set for the associated Social Security and Medicare taxes will be processed, and the agency will be responsible for collecting the taxes borne by the agency from the separated employee. | | Verification of
Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | #### **Related CAPP Topic:** 50515, Special Payments #### **Personal Use of State Vehicles** State policy allows agencies to provide for the permanent use of a State vehicle in accordance with CAPP topic 20335, State Travel Regulations. Such permanent use of a State vehicle is a taxable fringe benefit to the employee. Personal use of state vehicles is recorded in CIPPS under special pay, CO CAR, which is a non-cash taxable earnings that must be processed in conjunction with other payments due the employee and in compliance with CAPP Topic 20335, State Travel Regulations. For updates performed after the employee has separated, the required Social Security and Medicare taxes will be recorded as Uncollected FICA. Uncollected FICA resulting from updates for personal use of state vehicles after termination is not a legitimate reason for leaving uncollected taxes. As such, the agency must initially bear the cost of the employee's Social Security and Medicare taxes to remove the Uncollected FICA values. It is the agency's responsibility to collect the taxes from the separated employee. | Task | Agency Responsibility | Bureau Responsibility | |---------------------|---|--| | Process | Employ effective controls to identify | Update the employee's earnings | | Personal Use | personal use of state vehicles and to provide | in CIPPS using special pay 07, | | of State | a method of accounting for such use for the | CO CAR upon receipt of the | | Vehicles and | purpose of updating employees' earnings. | authoritative source documents. | | Authoritative | Darform regular reviews of personal use | Employees will have the | | Source | Perform regular reviews of personal use activity. | associated federal and state | | Documents to | activity. | income taxes and Social Security | | Forward to | Ensure that all updates for personal use of | and Medicare taxes withheld | | the Bureau | state vehicles have been processed in CIPPS | from their wages or salary on the | | | prior to processing final payments for | earnings period in which the | | | separated employees. | employee's record is updated. | | | Provide the Bureau with either the individual notices provided to employees advising them of the value assigned to the personal use of their state vehicle, or a spreadsheet identifying the employee names, employee identification numbers and amounts of personal use of state vehicles for each employee. Collect from separated employees any uncollected FICA tax for taxes associated with the Personal Use of State Vehicles updates made after termination. Social Security and Medicare Taxes owed as a result of the employee's termination prior to the update Personal Use of State Vehicles will be borne by the agency initially and must be collected from the separated employee by the agency. | If the Bureau receives an update for personal use of a state vehicle for an employee who has separated from the agency and has received all final payments, a manual pay set for the associated Social Security and Medicare taxes will be processed, and the agency will be responsible for collecting the taxes borne by the agency from the separated employee. | | Task | Agency Responsibility | Bureau Responsibility | |--------------|---|-----------------------------------| | Verification | Utilize Payline/PAT or Reportline access to | The Bureau will review CIPPS | | of Employee | verify that employee records have been | reports to verify the accuracy of | | Record | processed as directed. If desired, agencies | the entries keyed into CIPPS. | | Changes | may also utilize CIPPS Payroll display | - | | | access. | | | | | | | | By certifying payroll, the Agency | | | | reasonably believes that transactions are | | | | necessary, accurate and appropriate. | | #### **Related CAPP Topics:** 20335, Travel Regulations 50515, Special Payments #### **Taxable Tuition** State policy allows agencies to provide job-related educational expenses, reimbursed to or paid on behalf of employees and needed to meet the minimum educational requirements of the employee's current job or qualify the employee for a new trade or business in accordance with CAPP topic 50535, Employer Provided Fringe Benefits. Such job-related educational expenses are a taxable fringe benefit to the employee. Taxable Tuition is a non-cash pay and must be processed in conjunction with other payments issued to the employee for the purpose of withholding the taxes associated with the value of the Taxable Tuition. Agency must collect the taxes related to Taxable Tuition from separated employees. Uncollected FICA resulting from updates for Taxable Tuition after termination is not a legitimate reason for leaving uncollected taxes. As such, the Agency must initially bear the cost of the employee's Social Security and Medicare taxes to remove the Uncollected FICA values. The Bureau does not process Non-Taxable Tuition reimbursements. Non-Taxable Tuition reimbursements should be processed via Accounts Payable. | Task | Agency Responsibility | Bureau Responsibility | |---|---|--| | Process Taxable Tuition and Authoritative Source Documents to Forward to the Bureau | Monitor tuition reimbursements issued to employees and identify cases in which the tuition reimbursements represent taxable earnings to employees. Review employee records pertaining to tuition payments made by the agency to confirm that all activity for the employee has been updated in CIPPS prior to an employee's termination. | Update CIPPS upon receipt of the authoritative source documents. Employees will have federal and state income taxes as well as Social Security and Medicare taxes associated with the taxable tuition withheld from their wages or salary on the next available payroll. | | the Bureau | Prepare and distribute to employees individual employee notices when tuition reimbursements qualify as taxable earnings to document the value of the taxable tuition paid by the agency. Notify the Bureau for cases in which the tuition reimbursements qualify as taxable earnings. Notification may be either (1) copies of the individual notices provided to employees advising them of the value of the taxable tuition | If the Bureau receives an update for Taxable Tuition for an employee who has separated from the agency and has received all final payments, a manual pay set for the associated | | | paid by the agency, or (2) a spreadsheet identifying the employee names, employee numbers and amounts of taxable tuition for each employee. Collect from separated employees any uncollected FICA tax for taxes associated with Taxable Tuition updates made after termination. Social Security and Medicare Taxes owed as a result of the employee's termination prior to the update Taxable Tuition will be borne by the agency initially and must be collected from the separated employee by the agency. | Social Security and Medicare taxes will be processed, and the agency will be responsible for collecting the taxes borne by
the agency from the separated employee. | | Task | Agency Responsibility | Bureau Responsibility | |--------------|---|-----------------------------------| | Verification | Utilize Payline/PAT or Reportline access to | The Bureau will review CIPPS | | of Employee | verify that employee records have been | reports to verify the accuracy of | | Record | processed as directed. If desired, agencies | the entries keyed into CIPPS. | | Changes | may also utilize CIPPS Payroll display | | | | access. | | | | | | | | By certifying payroll, the Agency | | | | reasonably believes that transactions are | | | | necessary, accurate and appropriate. | | # **Related CAPP Topic:** 50515, Special Payments #### Overpayments and Repayment of Wages Paid in Error Employees who have incurred an overpayment due to unreported LWOP, incorrect paperwork, invalid pay entitlements, or errors in employment status are obligated to repay the agency upon discovery of the error. Agencies are responsible for establishing written policies and procedures governing the collection of overpayments and communicating these to employees. Employees should be notified of the overpayment and given repayment options within the guidelines established by the agency. Repayment may include full payment by personal check or a mutually acceptable payroll docking schedule. The docking schedule may call for partial payments over multiple pay periods, but in no case should the repayment occur over a longer period of time than the overpayment occurred. The procedures for the recovery of overpayments differ based on the employee's employment status and the calendar year(s) in which the overpayment occurred. For current calendar year overpayments for active employees, the agency may process payroll dockings to retrieve the overpayment amount. Alternatively, the agency may accept payment directly from the employee via personal check. In either scenario, the full repayment amount must be received by the agency before the end of the current calendar year. For current calendar year overpayments for terminated employees, the agency must retrieve the overpayment via personal payment from the former employee. The repayment amount can be based on a net pay amount adjusted for certain non-refundable benefit deductions. For repayments handled through the receipt of personal payments from the employee, the Bureau will process earnings updates to reflect the repayments. For prior calendar year overpayments, repayment amounts must be calculated and collected at the gross pay amount. When the overpayment has been repaid, State Payroll Operations will prepare and file Form 941c reflecting the reduction of Social Security and Medicare wages in order to retrieve the Social Security and Medicare taxes associated with the overpayment. Upon receipt of the refund from the IRS, the agency will reimburse the employee for his share of the Social Security and Medicare taxes. No adjustments will be made for income taxes associated with the overpayment amount. If the employee has severed from the agency prior to the discovery of the pay error, repayment of prior years' wages must be calculated and collected at the gross pay amount. Page 104 of 145 | Togle | A con ou Doom ou c'h iliter | D Dograma sikilita | |---------------------|---|----------------------------------| | Task | Agency Responsibility | Bureau Responsibility | | Process | Repayment of current year wages can be | Calculate the overpayment | | Current Year | done through pay dockings against current | amount based on the corrected | | Repayment | year earnings if the employee is in an active | pay entitlements and/or the | | of Wages | pay status. | corrected employment status | | Paid in Error | | information and provide the | | and | Communicate the overpayment amount to | agency a schedule of the | | Authoritative | the affected employee and for the | overpayment amounts by | | Source | development of a repayment plan. | employee and calendar year. | | Documents to | | | | Forward to | For repayments to be made via personal | Process an earnings update to | | the Bureau | payment in lieu of pay dockings, the | reflect the repayment of current | | | overpayment amount can be calculated at a | calendar year overpayments | | | net pay amount, but the repayment amount | when the employee has made | | | must be adjusted for certain non-retrievable | payment directly to the agency. | | | benefit deductions, and the full repayment | | | | amount must be collected before the end of | Ensure the repayment schedule is | | | the current calendar year. | in accordance with the approved | | | | time period granted for | | | When overpayments have occurred as a | repayment. | | | result of PMIS errors associated with | | | | employment status or pay entitlements, the | | | | agency must make the appropriate | | | | corrections in PMIS prior to requesting that | | | | the Bureau perform any calculations of | | | | overpayment amounts. | | | | | | | | Notify the Bureau upon discovery of the | | | | error made in compensating the employee. | | | | Such notification should include the | | | | employee's name, identification number | | | | and the range of time over which the pay | | | | error occurred. | | | | | | | | Requests for repayment arrangements | | | | extending beyond the length of time over | | | | which the pay error occurred must be | | | | referred to the Director of State Payroll | | | | Operations for approval. | | | | | | | | | | # Overpayments and Repayment of Wages Paid in Error, continued | Task | Agency Responsibility | Bureau Responsibility | |-----------------|--|-----------------------------------| | Process Prior | Communicate the overpayment amount to | Calculate the overpayment | | Year | the affected employee and for the | amount based on the corrected | | Repayment of | development of a repayment plan. | pay entitlements and/or the | | Wages Paid in | Repayment of prior years' wages must be | corrected employment status | | Error | calculated and collected at the gross pay | information and provide the | | | amount. | agency a schedule of the | | | uniount. | overpayment amounts by | | | When overpayments have occurred as a | employee and calendar year. | | | result of PMIS errors associated with | employee and calendar year. | | | employment status or pay entitlements, the | Establish a deduction entitled | | | agency must make the appropriate | DUE AGY to collect | | | corrections in PMIS prior to requesting that | overpayments from prior years' | | | the Bureau perform any calculations of | wages to be repaid at the gross | | | <u> </u> | | | | overpayment amounts. | pay level and in accordance with | | | N CC 4 D | the approved time period granted | | | Notify the Bureau upon discovery of the | for repayment. | | | error made in compensating the employee. | B 11 G 1 B 11 G 1 | | | Such notification should include the | Provide State Payroll Operations | | | employee's name, identification number | the information required for the | | | and the range of time over which the pay | W-2c reflecting the reduction of | | | error occurred. | Social Security and Medicare | | | | wages when the overpayment | | | Requests for repayment arrangements | has been repaid. State Payroll | | | extending beyond the length of time over | Operations will prepare the W-2c | | | which the pay error occurred must be | and file the Form 941c to | | | referred to the Director of State Payroll | retrieve the Social Security and | | | Operations for approval. | Medicare taxes. | | Verification of | By certifying payroll, the Agency | The Bureau will review CIPPS | | Employee | reasonably believes that transactions are | reports to verify the accuracy of | | Record | necessary, accurate and appropriate. | the entries keyed into CIPPS. | | Changes | | • | #### **Related CAPP Topic:** 50510, Unpaid Leaves of Absences and Overpayments # **Leave Payouts Due to Changes in Employment Status** For Leave Payouts attributable to changes in employment status, i.e., termination, or due to position changes between uncovered and covered positions, leave balance payouts will be processed in compliance with DHRM policies and at the direction of the Agency. | Task | Agency Responsibility | Bureau Responsibility | |----------------------|---|--| | Process Leave | Ensure the employee submits the Deferred | Process the leave balance payouts | | Payouts Due | Compensation Payroll Authorization form to | according to the authorization | | to Changes in | the agency prior to their last day worked or last | provided by HR. | | Employment | day of leave taken for employees terminating | | | Status and | or retiring
from state service who wish to have | PMIS PSE311 serves as the | | Authoritative | their leave payouts put into their Deferred | authoritative source document to | | Source | Compensation accounts. | process the leave balance | | Documents to | Varify the value of the annual leave belongs to | payouts. | | Forward to | Verify the value of the annual leave balance to be paid out according to the employee's length | | | the Bureau | of service. | Process leave payouts using the | | the Bureau | of service. | supplemental tax rates unless the | | | For CIPPS Leave agencies, ensure all leave | leave payments are being deferred | | | ~ | into Deferred Compensation or Pre- | | | processing. | Tax Almulty accounts. | | | - - | Process leave payouts in the period | | | Confirm the specific leave balances to be paid | | | | | | | | | • | | | to other state agencies. | adjusted accordingly. | | | Submit the completed Deformed Compensation | | | | | _ | | | • | • | | | | * • | | | * * | employee's leave records. | | | - · | | | | | | | | wants a particular amount to be deferred, that | | | | amount should be reflected on the form. The | | | | stated amount will be deducted from the Leave | | | | - | | | | amount from being withheld. | | | | Varify leave belongs information and an 11 | | | | * | | | | _ | | | | of each compensable leave varance. | | | | Undate PMIS to reflect the confirmed final | | | | | | | | serves as the authoritative source document to | | | | authorize leave balances. | | | | Confirm the specific leave balances to be paid and the value of each balance for Leave payouts attributable to employees transferring to other state agencies. Submit the completed Deferred Compensation Payroll Authorization form to the Bureau by the designated deadline for the earnings period in which the leave payouts are to be processed. If the employee elects to defer the full amount of his leave payouts, the form should reflect "net pay" in the amount field. If the employee wants a particular amount to be deferred, that amount should be reflected on the form. The stated amount will be deducted from the Leave Payout unless FICA taxes prevent the full amount from being withheld. Verify leave balance information and provide written notice to the Bureau of the disposition of each compensable leave balance. Update PMIS to reflect the confirmed final leave balances. For PMIS users, the PSE311 serves as the authoritative source document to | Tax Annuity accounts. Process leave payouts in the period following the period of termination to ensure all leave activity has been posted and leave balances have been | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | Verification of
Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Leave and Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, | Ensure all batches of special payments data are balanced and have been audited for purposes of verifying data entry accuracy. The Bureau will review CIPPS reports to verify the accuracy of the entries keyed into CIPPS. | | | accurate and appropriate. | | # **Related CAPP Topics:** 50515, Special Payments 50320, Terminations #### Virginia Sickness and Disability Program (VSDP) Processing The VSDP program is controlled by VRS in partnership with a VSDP third party administrator (VSDP TPA). VSDP provides eligible state employees with supplemental income while out of work due to a short-term or long-term disability. The VSDP program covers both work related and non-work related absences for VSDP participants. DHRM policy requires that all VSDP absences be recorded in PMIS. Agencies are expected to update PMIS timely for VSDP claim approvals, extensions of approvals and return to work, whether on a full time or part time (job modifications) basis. Work related absences are subsidized by workers compensation awards once the workers compensation claim has been approved by the Workers Compensation Program administrator. For non-work related VSDP absences, employees with no available personal leave balances who are absent without approval from the third party administrator (Reed Group) will be docked at the authorization of the agency. For employees with no available personal leave balances, delayed VSDP approvals that extend beyond 14 calendar days should be reflected in PMIS as LWOP absences. When the VSDP approval is received, PMIS should be updated with the authorized coverage dates, and the Bureau will process the VSDP benefits in accordance with the PMIS information. | Task | Agency Responsibility | Bureau Responsibility | |---------------------|--|----------------------------------| | Process | For CIPPS Leave agencies, submit | For CIPPS Leave agencies, | | VSDP | employees' leave slips for waiting periods | process SD leave using the | | Absences and | and for income replacement by the | prorated method of the 80% and | | Authoritative | designated payroll paperwork deadlines | 60% plateaus unless there is an | | Source | when employees have not completed | agency business objective in | | Documents to | checklists prior to their absence on VSDP. | recording it otherwise. | | Forward to | | | | the Bureau | Develop and utilize a checklist signed by | Review the TPA Determination | | | the employee to document the employee's | Reports of active claims to | | | election to use personal leave for income | calculate the VSDP benefits due | | | replacement should the claim extend into | each earnings period. | | | 80% and 60% benefit coverage periods and | | | | the specific leave types to use, including | Calculate and process the VSDP | | | Disability Credits, prior to their departure | benefit payments using the | | | for a planned VSDP absence. | VSDP spreadsheet provided by | | | | State Payroll Operations. Update | | | Ensure the appropriate types of leave are | the spreadsheet for the | | | used for income replacement. | information presented on the | | | | Determination Report and the | | | Ensure the employee's non-CIPPS leave | employee's election to use | | | records are promptly updated once the | personal leave for income | | | personal leave has been used. | replacement. | | | | | | Task | Agency Responsibility | Bureau Responsibility | |-----------------|---|------------------------------------| | | Update PMIS timely when an employee has | For CIPPS Leave agencies, | | | been placed on or returned from an | ensure the employee's CIPPS | | | approved VSDP absence, or when there are | leave records are promptly | | | claim updates. | updated once the personal leave | | | | has been used. | | | Provide the Bureau with third party VSDP | | | | claim approval and extension information. | Ensure employees receive their | | | | full entitlement of Retirement, | | | Provide the Bureau written communication | Group Life and LTD Expense | | | when employees return to work from their | benefits throughout the | | | approved absences. | timeframe of the authorized | | | | VSDP absence. | | | Provide the Bureau notification via email | | | | when employees do not return by their | Unapproved claims for VSDP | | | Authorized End Date. | benefits will not be processed | | | Update PMIS timely to substantiate an | unless the agency provides | | | employee has returned to work in an STD- | written authorization to pay the | | | Working capacity (with job modifications) | employee. | | | and ensure leave is collected from the | | | | employee when the employee has not | | | | worked the reduced work schedule with job | | | | modifications. | | | Verification of | Utilize Payline/PAT or Reportline access to | Ensure all batches of VSDP data | | Employee | verify that employee records have been | are balanced and have been | | Record | processed as directed. If desired, agencies | audited for purposes of verifying | | Changes | may also utilize CIPPS Leave and Payroll | data entry accuracy. The Bureau | | | display access. | will review CIPPS reports to | | | | verify the accuracy of the entries | | | By certifying payroll, the Agency | keyed into CIPPS. | | | reasonably believes that transactions are | | | | necessary, accurate and appropriate. | | #### **Related CAPP Topic:** 50525, Virginia Sickness and Disability Program #### **Workers Compensation (Non-VSDP Participants)** Absences due to work related injuries or illnesses are eligible for benefits under the Virginia Workers Compensation Act if the injury or illness is deemed compensable by the DHRM Workers Compensation Program. | Task | Agency Responsibility | Bureau Responsibility | |---------------------|--|--| | Process | Adhere to the policies governing the use of | Update the employee record to | | Workers' | personal leave pending approval of claim | reclassify any compensation paid | | Compensation | compensability. | during the claim
period prior to | | for Non-VSDP | | the approval for workers | | Participants | Provide written confirmation to the Bureau | compensation benefits. Salary | | and | of the 92 nd day end date for terminating | payments processed during the | | Authoritative | workers compensation supplemental | claim period will be reclassified | | Source | benefit payments. | to workers compensation awards | | Documents to | | and the workers compensation | | Forward to | Provide written approval to the Bureau for | supplement, as approved by the | | the Bureau | the extension of Workers Compensation | agency for retroactive workers | | | supplemental benefit payments beyond the | compensation awards received | | | 92-day period. | from Risk Management. | | | For CIPPS Leave agencies, submit the | For CIPPS Leave agencies, restore any personal leave used | | | income replacement leave activity to the Bureau for employees out on non-VSDP | by the employee for income | | | Work related injuries or illnesses. | continuity awaiting approval for | | | Work related injuries of filliesses. | workers compensation benefits. | | | Process the required forms for application to receive workers compensation benefits for the employee who has suffered an illness or injury while in a work capacity. | For CIPPS Leave agencies, review Payline/PAT or CIPPS Reports U009, Leave | | | Prepare the work histories needed by Risk Management to calculate the weekly indemnity benefit. | Accounting Register, to determine the amount of personal leave to be restored to the employee. | | | Provide the Bureau copies of the Workers
Comp award payments upon deposit to the
agency's funds. | Calculate the amount of personal leave needed from the employee to support 100% pre-injury income for ongoing payments of workers compensation awards. | | | | For CIPPS Leave agencies, ensure the employee's leave records are promptly updated once the personal leave has been used. | | Task | Agency Responsibility | Bureau Responsibility | |--------------------|--|--| | Verification of | Utilize Payline/PAT or Reportline access | The Bureau will review CIPPS | | Employee
Record | to verify that employee records have been processed as directed. If desired, agencies | reports to verify the accuracy of the entries keyed into CIPPS, to | | Changes | may also utilize CIPPS Leave and Payroll display access. | include the accuracy of docking and affected benefits. | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | and affected beliefits. | #### **Related CAPP Topic:** 50520, Workers Compensation Non-VSDP ## VI. Certification Process #### **Section Overview** The Certification Process section includes Pre-Certification activities, the Certification process and Post-Certification activities. Notwithstanding the Bureau's responsibility for payroll accuracy, thoroughness and its internal review of the payroll activity prior to distributing the Certification materials to the agency, the agency is not alleviated from performing their own Certification Review process. #### **Pre-Certification Activities** | | _ | , | |--|--|---| | Task | Agency Responsibility | Bureau Responsibility | | Complete Pre-
Certification
Activities | Ensure all PMIS and BES updates
applicable to the earnings period
are entered by the designated
deadline, i.e., Payroll Paperwork
Submission Deadline. | Prior to distributing the certification materials to the agency, Lead Analysts will perform an internal review of the agency's payroll materials and will ensure the following activities have been done: | | | Ensure all paperwork relevant to the earnings period being processed has been submitted to the Bureau by the designated submission deadline on the Bureau Monthly Operations Calendar. | All hours submitted for wage employees and overtime hours for non-exempt salaried employees have been entered from the materials submitted by the agency, or via interface from TAL or other agency proprietary timekeeping system. | | | Ensure exceptional items, such as | Overtime hours for exempt salaried employees have been entered from the materials submitted by the agency. | | | salaried overtime, non-routine
pay entitlements, moving and
relocation reimbursements,
bonuses, pay dockings or | LWOP and partial periods worked have been processed in CIPPS for appropriate salary and benefit payments. | | | settlement agreements, have been approved by the appropriate authorizing party prior to submission to the Bureau for processing. | CIPPS updates (non-personnel changes, i.e. voluntary deduction changes) have been made for those items not included in an auto-update or interface process. | | | Provide the Bureau written | TPA Determination Reports for VSDP benefits have been processed. | | | confirmation that all activity for
the earnings period has been
submitted for processing for each
payroll paperwork deadline. | Minnesota Life Insurance Billing Statements and changes have been reviewed and updated in CIPPS and verified on the CIPPS edit report 10. | | | | CIPPS corrections required from the review of prior period post-certification audit exception reports have been verified in CIPPS. Exception reports include U075, Reimbursement Accounts Error Report; U029, CIPPS GLI Default Report; U149 Cash Match (DED 45 + 46) Discrepancy Listing. | #### **Related CAPP Topic:** 50805, Certification Overview 50810, Pre-Certification Activities 50815, Payroll Certification 50820, Post Certification Activities #### **Certification Activities** The certification review process may be shared between the agency's HR and Finance units inasmuch as HR is responsible for the approval and submission of authorizing paperwork for the changes made to employees' records and can verify the completeness of the payroll changes. Form PSB-01-001 is used to document those agency parties who are authorized for payroll expenditures but may not appear on the agency's Authorized Signatories Form, DA-04-121. | Task | Agency Responsibility | Bureau Responsibility | |------|-----------------------|--| | | | Report 906 – Potential Cash Match
Exceptions for Salaried Employees | | | | Report 907 – Missing Child Support Fees | | | | Report 14 – Deductions Not Taken (from prior earnings period) | | | | Key PAT Reports included in the certification materials are: | | | | Gross Pay Totals by Frequency | | | | Report 10 Salary Rate and Regular Pay
Comparison | | | | Summary Report 10 – Employee Totals – Wage Employees | | | | Special Pays Listing | | | | Deduction Amount Change | | | | State and Federal Tax Withholding
Comparison | | | | Rate Amount Change Compare | | | | IGOR Reports | | | | Hourly Reg Pay Comparison | | | | IGOR VRS Reports | | | | Creditable Comp Recon Summary | | | | Cred Comp Recon ORP Plan Detail | | | | Bureau Active Salaried Contbase
Frq off | | | | Bureau 5% of Creditable | | | | Compensation Recon | | | | Bureau 5% Semi Salary Check | ## **Certification Activities** PAT Pre-Certification Reports included in the certification materials are: | Rpt# | Report Name | Source System | Report Description | Required Action | |------------|--|---|---|--| | PAT
N/A | Gross Pay Totals
by Frequency | Payroll Audit Tool
(PAT) – soft file of
CIPPS Report 10
current period edit. | Lists the Gross Pay totals by Pay Frequency and should equal the Gross Pay on the Rpt 10 Company Total Page. If not, the difference will be attributable to non-paid manual payset updates affecting gross pay and voids being processed. | Review the report for reasonableness and accuracy and notify the Bureau if issues are found. | | PAT
N/A | Summary Report
10 ** Optional | Payroll Audit Tool
(PAT) – soft file of
CIPPS Report 10
current period edit. | Lists the components of the Gross to Net pay calculation for all employees in the agency. The total Gross Pay should equal the Gross Pay on the Rpt 10 Company Total Page. If not, it will be attributable to a void being processed. | Review the report for reasonableness and accuracy and notify the Bureau if issues are found. | | PAT
N/A | Summary Report
10 – Employee
Totals – Wage
Employees Only | PAT – soft file of
CIPPS Report 10
current period edit. | Lists the active wage employees with their hourly rates, regular and overtime hours to be paid and their regular, overtime and gross pay. | Review the report for reasonableness and accuracy. Ensure that all timesheets submitted to the Bureau are reflected on the report. | | PAT
N/A | Salary/Rate and
Regular Pay
Comparison
Report | PAT –
soft file of
CIPPS Report 10
current period edit. | Lists any salaried employee not receiving his authorized salary in regular pay. Employees receiving partial pay for the period will be listed, as will employees receiving Short Term Disability benefits while out on a VSDP absence. | Review for reasonableness and accuracy. | | PAT
N/A | Special Pays
Listing | PAT – soft file of
CIPPS Report 10
current period edit. | Lists employees receiving special payments other than the Imputed Life benefit. Employees who are receiving Short Term Disability benefits will be reflected as will employees receiving any other type of special pay. | Review for reasonableness and accuracy. | | Rpt # | Report Name | Source System | Report Description | Required Action | |-----------------------|--|--|--|---| | PAT
N/A | Deduction
Amount Change
Comparison
Report | PAT – soft files of
CIPPS Report 10
current period edit and
CIPPS Report 10 final | Lists employees who have incurred deduction changes between last period and this period. | Review for reasonableness and accuracy. | | PAT
N/A | State and Federal
Tax Deduction
Comparison | pay from prior period. PAT – soft files of CIPPS Report 10 current period edit and CIPPS Report 10 final pay from prior period. | Lists salaried employees who have significant changes in federal and state taxes withheld between last period and this period, such as employees making changes on the federal and/or state tax elections or | Review for reasonableness and accuracy. | | PAT
N/A | Rate Amount
Change
Comparison | PAT – soft files of
CIPPS Report 10
current period edit and
CIPPS Report 10 final
pay from prior period. | in pre-tax deductions. Lists any salaried employee who has incurred an authorized salary change or any wage employee who has incurred an hourly rate change between last period and this period. | Review for reasonableness and accuracy. | | IGOR
Report
N/A | Hourly Reg Pay
Comparison | Access Database –
based on soft files of
the CIPPS Report 10
current period edit. | For Hourly employees, the report compares the hours worked multiplied by the rate to identify differences in amount paid. If there are differences, it is attributable to the hourly rate being overridden or if there was a rate proration for the period or if the employee works in multiple roles with different rates of pay. | Review for reasonableness and accuracy. | | IGOR
Report
N/A | Creditable Comp
Recon Summary | Access Database – based on soft files of the CIPPS Report 10 current period edit and CIPPS employee master file. | Using the Grand Total ContBase from the Report 10 multiplied by 5% to derive the expected deduction 12 retirement withheld and identifies any differences. Differences should be explained on the supporting IGOR reports. | Review for reasonableness and accuracy. | | Rpt # | Report Name | Source System | Report Description | Required Action | |-----------------------|---|---|--|---| | IGOR
Report
N/A | Creditable Comp
ORP Plan Detail | Access Database –
based on soft files of
the CIPPS Report 10
current period edit and
CIPPS employee
master file. | Identifies employees with inactive retirement plans or ORP plan participants. If there are differences, it should be due to employees participating in ORP retirement plans or employees who are no longer active (terminations, MLWOP, transfers out) | Review for reasonableness and accuracy. | | IGOR
Report
N/A | Bureau Active
Salaried
ContBase Frq off | Access Database –
based on soft files of
the CIPPS Report 10
current period edit and
CIPPS employee
master file. | Identifies active employees with inactive ContBase. If there are differences, it should be due to employees with mid-period status changes. | Review for reasonableness and accuracy. | | IGOR
Report
N/A | Bureau 5% of
Creditable
Compensation
Recon | Access Database –
based on soft files of
the CIPPS Report 10
current period edit and
CIPPS employee
master file. | Identifies active employees Contbase and computes 5% of the Contbase and compares the computed amount to the amount of retirement deducted from the employee's pay and identifies any differences. If there are differences, it should be due to employees participating in the Hybrid retirement plan, retroactive retirement collections, pay status changes or LWOP activity. | Review for reasonableness and accuracy. | | IGOR
Report
N/A | Bureau 5% Semi
Salary Check | Access Database –
based on soft files of
the CIPPS Report 10
current period edit and
CIPPS employee
master file. | Identifies active employees for which the employee and compares the semi-monthly salary to the ContBase and identifies any differences. If there are differences, it should be due to mid period pay changes or mid-month employment status changes. | Review for reasonableness and accuracy. | #### **Related CAPP Topic:** 50805, Certification Overview 50810, Pre-Certification Activities 50815, Payroll Certification 50820, Post Certification Activities #### **Post Certification Process** The Bureau will review the following reports and will resolve any exceptions noted: Report U029 – CIPPS GLI Default Report Report U149 – Cash Match (Deds 45 & 46) Discrepancy Listing Report U075 – Reimbursement Accounts Error Report Report U118 – Gross Pay Differences Report 14 – Deductions Not Taken PAT Report 10 Comparison of Final Edit to Pay Calculation | Task | Agency Responsibility | Bureau Responsibility | |-----------------------------------|--|--| | Post-
Certification
Process | Ensure timely distribution of paychecks. Provide information needed to clear exceptions for errant programmatic coding if any expenditure is posted to the | Review Report U118, Gross Pay Differences. Resolve any gross pay differences of \$1.00 or more and provide the explanation to State Payroll Operations within the stipulated deadlines. | | | Cardinal error file. Access Reportline to determine if agency received report 831 reflecting employees not in compliance with the state's Direct Deposit policy. Ensure programmatic coding is accurate for the expenditures posted. | Execute the Payroll Audit Tool (PAT) Post-Certification process that compares the final pay calculation to the payroll edit used for certification and generates a report of any changes in pay, deductions, or taxes withheld. The report is used to review and verify any changes made on certification day. | | | Receive third party checks for agency specific collections or associations not handled by the Bureau. Perform CIPPS to Cardinal Reconciliation to ensure expenditures were charged to the correct programmatic codes. Resolve | Perform review of Rpt U029 to ensure proper resolution of all General Ledger defaults and Programmatic Coding Exceptions. Process any corrections needed prior to the next payroll certification. | | | discrepancies or errors in either CIPPS or
Cardinal in regards to payroll. Forward
any CIPPS programmatic coding
corrections to the Bureau for update prior
to the certification of the next earnings
period. | Contact the agency to obtain corrected programmatic coding and forward that information to State Payroll Operations for emails received from State Payroll Operations regarding invalid programmatic coding. CIPPS programmatic coding will be updated accordingly. | | | | Perform review of Rpt U075. Annotate justifications for valid exceptions. Process any corrections needed on the following earnings period. | | | | Perform review of Rpt U149. Annotate justifications for valid exceptions. Process any corrections needed on the following earnings period. | | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | | | Perform review of Rpt 14,
Deductions Not Taken, generated from the most recent payroll certified. Annotate justifications for valid exceptions. Process any corrections needed on the following earnings period. | | Verification
of Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Leave and Payroll display access. | | | | By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | | #### **Related CAPP Topics:** 50805, Certification Overview 50810, Pre-Certification Activities 50815, Payroll Certification 50820, Post Certification Activities #### VII. Non-Routine (Special) Payrolls #### **Section Overview** Special payrolls are defined as non-routine payrolls processed separately from the regular salary and wage payrolls. Special payrolls are used for corrective payments or for non-recurring payments. They should not be construed as a supplemental payroll process for delinquent payroll related items. For special payrolls involving employees who were included on the regular payroll but were paid incorrectly, the agency is expected to adhere to the CAPP guideline of processing special payrolls only in cases in which the error is greater than 10% of Net Pay or 10% of Gross Pay. Management issues should be addressed with the offending parties when payroll related paperwork is consistently submitted delinquently, and special payrolls are required to pay employees timely. Employ effective internal controls to ensure all payroll-related paperwork is collected and submitted timely to the Bureau for inclusion on regular payrolls, and to avoid the practice of requesting special payrolls due to delinquently received payroll-related paperwork. | Task | Agency Responsibility | Bureau Responsibility | |---------|---|--| | Process | Provide the Bureau the authorizing paperwork | Process the non-routine payroll | | Special | four business days before the desired payment | according to the agency | | Payroll | date for agency initiated special payrolls. | authorizations received. | | | Certify the payroll in accordance with the Certification Process Outlined. Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. By certifying payroll, the Agency reasonably believes that transactions are necessary, accurate and appropriate. | Prepare an abbreviated certification packet that includes pertinent reports and submit the packet to the agency certifying officer for authorizing signature and voucher assignment. Perform a post certification review to ensure no exceptions occurred as a result of the payroll. | | | | Prepare and submit to State | | | | Payroll Operations the | | | | explanation for any gross pay | | | | difference of \$1.00 or more | | | | resulting from the pay | | | | calculation process. | **Related CAPP Topic:** 50205, Agency Information #### VIII. CIPPS Leave System - Leave Accounting and Processing #### **Section Overview** Leave accounting and processing includes both agency and Bureau functions. DHRM is the authoritative agency for issuing policies governing the administration of leave benefits, and agency Human Resource units are responsible for the uniform enforcement of those policies. Agencies should have internal policies specifically addressing items DHRM has delegated to agency discretion. Agencies should employ appropriate internal controls to include oversight of employee leave activity and assurance that employees' leave usage is recorded, approved and submitted timely for processing by the Bureau. The Bureau ensures accurate and timely entry of CIPPS leave information received from the agency and employs additional internal controls to ensure accuracy of CIPPS leave information. Agencies should have some form of authoritative source document that is used as a leave activity reporting form if no automated time and attendance system is in use. For those agencies with automated time and attendance systems, leave activity can be submitted to the Bureau via a detailed report of leave activity from the agency's time and attendance system. The Bureau is responsible for the timely and accurate entry of CIPPS leave information received and will make every attempt to process all CIPPS leave received prior to the earnings period leave data entry deadline. Page 123 of 145 #### Leave Accounting and Processing, continued | Task | Agency Responsibility | Bureau Responsibility | |--------------|---|---| | Process | Ensure all leave slips received reflect correct | Correct CIPPS leave information | | Leave | leave types for the leave benefits to which the | resulting from data entry errors | | Accounting | employee is entitled. | made by the Bureau in a timely | | | Ensure the employees' identification numbers are | manner. | | | reflected on the leave reporting forms. | Return CIPPS Leave slips received | | | | with incorrect leave types to the | | | Ensure all leave activity is reported, approved and | Agency's leave coordinator for | | | submitted for processing on a timely basis. | correction. | | | Ensure leave reporting forms reflect the | Return CIPPS Leave slips received | | | appropriate supervisory signatures. | with data omissions, such as | | | Ensure duplicate leave slips are not submitted to | employee name, number, leave | | | the Bureau. | type, hours, dates or supervisory | | | | approval to the agency for | | | Encourage employees to review their leave | correction and resubmission. | | | activity and earnings periodically and to resolve | Fulfill certain ad-hoc requests for | | | any concerns or discrepancies promptly. | employee CIPPS leave balances on | | | Use and maintain access to Reportline for access | a periodic but not routine basis. | | | to CIPPS Leave Reports. | Agencies can access Reportline | | | Use and maintain Payline/PAT masking access to | and Payline/PAT for routine leave | | | perform employee leave research and to respond | information requests. | | | to employee inquiries. | Employ batch control totals when | | | | entering and balancing CIPPS | | | Correct and resubmit CIPPS leave reporting forms | Leave Activity or Maintenance | | | returned to the agency by the Bureau due to | transactions. Ensure all CIPPS | | | missing or incorrect information. | Leave batches are in balance prior to the designated data entry | | | | deadline. | | Verification | Utilize Payline/PAT or Reportline access to | Perform reviews of leave data entry | | of Employee | verify that employee records have been | using the daily CIPPS Leave | | Record | processed as directed. If desired, agencies | Reports identifying successful and | | Changes | may also utilize CIPPS Leave display access. | exceptional leave transactions. | | | | Pavious somi monthly audit reports | | | | Review semi-monthly audit reports identifying exceptions related to | | | | Adjusted Employment Dates, | | | | duplicate leave entries and VSDP | | | | Leave Allotment errors. | | | | Corrections are made upon | | | | discovery of the exception. | #### **Related CAPP Topics:** 40205, Employee Leave Profile Data 40210, Leave Maintenance 40305, Leave Activity Reporting #### IX. Agency Reconciliations and Reporting #### **Section Overview** This section covers the required semi-monthly, monthly, quarterly and annual reconciliations and information returns prepared by the Bureau on behalf of the agency for their review and submission to the appropriate authoritative party as well as reconciliations and regulatory returns performed by the Bureau and submitted directly to the authoritative party. #### **Semi-Monthly Reconciliation Activities** #### **PMIS/CIPPS Selected Field Comparisons and Discrepancies** The Bureau performs a semi-monthly review of selected CIPPS information to provide greater assurance of the data integrity in the CIPPS pay, tax and benefit entitlement information. A review of data that resides in both PMIS and CIPPS is also performed for the purpose of ensuring CIPPS pay and benefit entitlements comply with the corresponding pay and benefit entitlement and position information in PMIS. These items are reviewed each period and are used to update CIPPS when exceptions are noted. The following fields or entitlements are used in the audit and comparison process: - Birth Years Greater than Current Year Minus 18 - Group Insurance Switch "G" Verified against PMIS LWOP Status Employees - Missing FIPS Codes in CIPPS - Active Employee FIT and SIT Status Exceptions - FICA Status Equal to Medicare Tax Only - Resident State Exceptions - PMIS to CIPPS Birthdate Exceptions - Active PMIS Employees Not in CIPPS - PMIS to CIPPS Role Code Exceptions - PMIS to CIPPS Salary Exceptions PMIS Total Salary Less Temporary Pay to CIPPS Annual Salary - PMIS to CIPPS Temporary Pay Exceptions - PMIS to CIPPS FIPS Code/Location Code Exceptions - PMIS to CIPPS State Begin Date Exceptions - PMIS to CIPPS VSDP Participant Indicator Exceptions - Last Name and Suffix Comparison - PMIS to CIPPS Contract Length Exceptions - PMIS to
CIPPS Pay Schedule Exceptions - PMIS to CIPPS Leave FTE Percentage Exceptions - FTE Calculation to Standard Hours 1 Exceptions - CIPPS Overtime Eligibility Status Not Equal to 1 or 3 - Wage Employee Not Eligible for Overtime - Overtime Eligibility Comparison Exceptions: - PMIS Eligibility Code No Overtime Allowed Not Equal to CIPPS OT Eligibility - PMIS Eligibility Code Straight Time Overtime Only Allowed Not Equal to CIPPS Overtime Factors - PMIS Eligibility Code Premium Overtime Time Allowed Not Equal to CIPPS Overtime Factors #### **Related CAPP Topics:** 50820, Post-Certification ## **CIPPS/PMIS Comparison Exceptions** | Task | Agency Responsibility | Bureau Responsibility | |----------------------|--|----------------------------------| | Resolution of | Strive to reduce the volume of retroactive | Prepare the explanations for the | | CIPPS/PMIS | pay entitlements or mid-period entitlement | CIPPS/PMIS exceptions and | | Compare | changes, both of which contribute to the | submit the explanations to State | | Exceptions | volume of CIPPS/PMIS exceptions. | Payroll Operations before the | | | Retroactive pay entitlements and mid- | next generation of the exception | | | period entitlement changes often can be | listing. | | | avoided with effective management | | | | processes. | Notify the agency of any PMIS | | | | updates needed to avoid future | | | Update PMIS promptly when CIPPS/PMIS | reporting of the same exception. | | | Compare Exceptions have occurred as a | | | | result of delinquent PMIS updates for pay | | | | entitlements and/or employment status | | | | changes. | | #### **Related CAPP Topic:** 50820, Post-Certification #### **Monthly Reconciliation Activities** #### **EPR Preparation** For wage employees paid biweekly versus semi-monthly, there will be two months of EPR reporting that will include three biweekly payrolls of wage hour activity. The remaining 10 months will reflect two biweekly payrolls of wage hour activity. The number of available hours to be used for the monthly EPR calculation will be derived by reducing the available work days in the calendar month for holidays and emergency closings. | Task | Agency Responsibility | Bureau Responsibility | |--|---|--| | EPR | Ensure the funding sources of the | Prepare the monthly EPR report | | Preparation | programmatic coding for wage employees are | using the Payroll Audit Tool | | | regularly reviewed and exceptions are sent promptly to the Bureau for correction. | (PAT) applet. The EPR report will be based on the hours paid to wage employees for the month of activity being reported. Wage employees' programmatic coding will be used to determine hours worked by funding source, i.e., general fund versus non- | | | | general fund. Enter the EPR data into PMIS. Distribute copies of EPR PMIS Screen and PAT EPR report to agencies upon completion. | | Verification
of Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | None | #### **Related CAPP Topic:** 70735, Payroll Audit Tool # 1,500 Hour Tracking | Task | Agency Responsibility | Bureau Responsibility | |--------------|--|--| | 1,500 Hour | Monitor wage employees approaching 1,500 | Prepare the monthly 1,500 Hour | | Tracking | hour annual limit and obtain approval for | Report using the Payroll Audit | | | cases in which the employee will exceed | Tool (PAT) applet. This report | | | 1,500 hours in the anniversary period. | accumulates the hours worked in | | | | the anniversary period by | | | Comply with DHRM policy governing the | earnings period, not by specific | | | number of hours that can be worked per pay | date. | | | period or per month, and monitor hours | | | | worked for policy compliance. | Distribute the 1 500 Heavy Day and | | | | Distribute the 1,500 Hour Report | | | | to the agency by the 16 th of the | | | | month following the month of activity. | | Report | Provide the Bureau with the desired | Generate Warning Reports based | | Warning | thresholds for the generation of the Warning | on the agency's designation of | | Thresholds | Reports. | the threshold values, e.g., | | Intestidias | Reports. | employees who have reached | | | | 1,100 hours, 1,200 hours, etc in | | | | the work year beginning May 1. | | Verification | Utilize Payline/PAT or Reportline access to | None | | of Employee | verify that employee records have been | | | Record | processed as directed. If desired, agencies | | | Changes | may also utilize CIPPS Payroll display | | | | access. | | | | | | ## **Related CAPP Topic:** 70735, Payroll Audit Tool # **New Hire Reporting** | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | New Hire
Reporting | None | DOA produces the CIPPS New
Hire Report (U094) and a tape
with new hire information that is
sent to the VA NHRC on a
biweekly basis. | | Verification
of Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | None | #### **Related CAPP Topic:** 50905, Monthly Reconciliations # **Reciprocal Taxing** | Task | Agency Responsibility | Bureau Responsibility | |--|---|---| | Reciprocal | Apply for a non-resident employer account | Establish the reciprocal tax | | Taxing for
new non-
resident
employer | for states in which two or more of the agency's employees reside for the purpose of withholding reciprocal taxes. | records in CIPPS. | | Accounts | Forward the information provided by the reciprocal state to the Bureau, including the remittance coupons, tax withholding instructions and confirmation of account establishment. Withholding of the reciprocal state tax cannot commence prior to having the employer account established for the agency. | Collect and remit reciprocal taxes in accordance with the states' payment remittance deadlines. File periodic information returns in compliance with the states' filing schedule. File W-2's at year end. | | Reciprocal
Taxing for
existing
non-
resident
employer
Accounts | For reciprocal states that the Agency already has non-resident employer accounts established, submit to the Bureau the completed state tax withholding certificate for the employee's resident state. The employee's address in PMIS must correlate to the state tax withholding certificate. | Establish the reciprocal tax records in CIPPS. Collect and remit reciprocal taxes in accordance with the states' payment remittance deadlines. File periodic information returns in compliance with the states' filing schedule. File W-2's at year end. | | Verification
of Employee
Record
Changes | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | Review Report 33, Composite Tax
Report, to verify accuracy of
reciprocal taxing. Verify CIPPS
Tax Screens against state tax
withholding certificates submitted
by employees. | #### **Related CAPP Topic:** 50315, Employee Tax Maintenance ## **VRS Reconciliation** | Task | Agency Responsibility | Bureau Responsibility | |-----------------|---|---| | VRS | For PMIS users, ensure review of the | Review Report U184 VNAV/CIPPS | | Reconciliations | VNAV Cancelled Record Report daily to ensure all information was recorded in VNAV and ensure manual intervention follow up completed timely. Non-PMIS | Transaction Error Listing and manually enter the appropriate update in CIPPS as soon as possible. | | | users must enter status information manually into VNAV as it becomes available. | Review Report U186 – VNAV/CIPPS Retro Transaction Listing to ensure additional transactions have been processed | | | Prior to Confirmation of the
Snapshot,
Agencies must: | for actions with prior month effective date (s). | | | Reconcile Creditable Compensation
from Human Resource Data (PMIS) to
a preliminary Snapshot in VNAV.
Follow up with VRS to resolve any
differences. | Review VNAV reconciliation reports U170-U173 on a monthly basis to identify and resolve errors that have occurred as a result of the VNAV/CIPPS auto-reconciliation process and to identify differences in CIPPS and VNAV retirement | | | Reconcile approved PPS agreements
to a preliminary Snapshot in VNAV.
Follow up with VRS to resolve any
differences. | owed versus collected. Follow up on any differences to ensure prompt resolution. | | | Review the Plan Code established/assigned by VNAV and follow up VRS regarding any plan code discrepancies for the employee. Actively work to resolve outstanding | Using the VRS Automated Recon
Reports, review the VNAV U170
report to ensure any plan differences
between CIPPS and VNAV are
corrected, and other differences
identified are communicated to the
agency for follow up and resolution. | | | exceptions identified on the reconciliation and take appropriate follow up measures, as requested. | Using the Automated Recon Reports, research exceptional items identified and prepare and an explanatory reconciliation for the agency to include follow up action and to identify the party/system responsible (Agency VNAV/Bureau CIPPS) for corrective action handling. | #### **Related CAPP Topics:** 50905, Monthly Reconciliations 50410, Retirement – VRS and ORP ## **Healthcare Reconciliation** | Task | Agency Responsibility | Bureau Responsibility | |-----------------|---|--| | Healthcare | Review the healthcare reconciliation | Prepare the monthly healthcare | | Reconciliations | materials provided by the Bureau. | reconciliation materials using | | | | CIPPS Reports U107, U108 and | | | Collect healthcare premiums from | Reports U131 and U110 for prior | | | employees who are not in an active pay | month retroactive coverage | | | status (employees who are on a form of | changes. | | | approved Leave Without Pay) and provide | For agencies with significant | | | copies of employees' payments received | healthcare exceptions activity, a | | | to the Bureau. | spreadsheet detailing the | | | | exceptional items, i.e., auto-charges, | | | Sign the healthcare certification form and | credits due the agency, and | | | return the signed form to the Bureau prior | additional payments due the HIF | | | to the deadline. | will be included with the | | | | reconciliation materials. For | | | Sign the Agency Summary Page of | agencies with minimal exception | | | DHRM Rpt 4405, BES-Premium-Reward | activity, dispositions of the auto- | | | Discrepancies and return the signed page | charges, credits and additional | | | to the Bureau prior to the deadline. | premiums due will be annotated on | | | to the 2 through prior to the troubline. | Rpt U107 or Rpt U131. | | | Return ATA txt file with the certification | Submit the healthcare reconciliation | | | form. | materials to the Agency in sufficient | | | | time for the Agency to review and | | | Enter any ATA's into Cardinal using the | process the materials prior to the | | | procedures set forth in CAPP Topic | submission deadline. | | | 50430. | | | | | Receive signed healthcare | | | Process journal entries for auto-charges to | reconciliation materials and name of | | | clear the default account using the | ATA file (if needed) from agency. | | | programmatic coding provided for the | Submit required healthcare reconciliation materials to State | | | employees in exception. | Payroll Operations by stipulated | | | | deadlines. | | | | | | | | Employees who have incurred a | | | | retroactive change in benefit | | | | coverage will have premiums | | | | collected or refunded by close of the | | | | month following the month in | | | | which the change was made. | | | | | #### **Related CAPP Topics:** 50430, Health Insurance 50905, Monthly Reconciliations ## Monthly Review of Taxable Wages (10 to 33) and Control Totals | Task | Agency Responsibility | Bureau Responsibility | |-----------|------------------------------|---| | Review of | None | Review the control totals maintained for each agency from | | Taxable | | the payrolls processed in CIPPS against the Year-to-Date | | Wages and | | accumulations in CIPPS. This review is performed using | | Control | | Report U092 – Company Summary Report and the | | Totals | | individual Control Totals spreadsheet for the Agency. | | | | Verify taxable wages by reviewing Report U093 – Employee Exception Report generated as a result of employee records meeting pre-defined exception criteria. Exceptions requiring corrections are forwarded to State Payroll Operations with an explanation for the needed correction in CIPPS taxable wage accumulations. | | | | Verify the legitimacy of the uncollected taxes due to Imputed Life calculations for employees who are covered by Group Life benefits but are not in an active pay status using Report 858, Year-to-Date Uncollected FICA. Uncollected FICA results from employees on Military Leave Without Pay, Personal Leave Without Pay, Medical Leave Without Pay, Educational Leave Without Pay, or Leave Without Pay – Layoff. | **Related CAPP Topic:** 50905, Monthly Reconciliations ## **Monthly Review of Pending File Transactions** | Task | Agency Responsibility | Bureau Responsibility | |---------------------|-----------------------|--------------------------------| | Review of | None | Using the H1K01 screen prints | | Pending File | | taken as of the first of each | | Transactions | | calendar month, review the | | | | online pending file during the | | | | monthly review process to | | | | ensure the validity of the | | | | recycled transactions. | | | | | | | | Address and resolve outdated | | | | pending file items. | | | | | ## **Related CAPP Topics:** 50135, Pending File 50910, Quarterly Certification and Reconciliations ## **Quarterly Reconciliation Activities** ## **VEC Quarterly Tax Return** | Task | Agency Responsibility | Bureau Responsibility | |------------|--|-----------------------------------| | VEC | Review and sign the VEC Employers | Prepare the VEC Employer's | | Quarterly | Quarterly Report of Wages Form FC-20 and | Quarterly Report of Wages | | Tax Return | mail to VEC on or before the stipulated filing | Using CIPPS Report U057 | | | deadline. | Quarterly Employee Count for | | | | SUI Purposes by FIPS and | | | Respond to VEC initiated correspondence | Report U090 FIPS Code Error | | | regarding delinquent FC-20 submissions or | Report. | | | outstanding balances owed for unemployment | | | | benefits processed for severed employees. | Forward the VEC Quarterly Tax | | | | Return to the Agency for | | | | submission to VEC in sufficient | | | | time to meet the filing deadline. | ## **Related CAPP Topic:** #### 941 Employer's Quarterly Return Information used for 941 reporting is based on payment date, not on the dates the payrolls were calculated. No specific actions are required by the agencies for this business process since it is performed by State Payroll Operations. | Task | Agency Responsibility | Bureau Responsibility | |------------|-----------------------|----------------------------------| | 941 | None | Maintain a copy of the 941's | | Employer's | | produced by State Payroll | | Quarterly | | Operations and provide copies to | | Return | | the Agency upon request. | | | | | | | | | #### **Related CAPP Topic:** #### 941c Employer's Quarterly Return In certain cases, a 941c Employer's Quarterly Return will be required as a result of collections from employees for repayment of prior year wages, refunds of prior year pre-tax deductions for terminated employees, or tax withholding errors identified after calendar year end has closed and W-2's have been issued. | Task | Agency Responsibility | Bureau Responsibility | |------------|---|-----------------------------------| | 941C | State Payroll Operations will process a federal | Calculate the corrected taxable | | Employer's | tax deposit for the additional Social Security | wages for the employee and | | Quarterly | and/or Medicare taxes due using the EFTPS | forward that information to State | | Return | process identified in CAPP Topic 20319, | Payroll Operations for the | | | Electronic Federal Tax Payments Processing, | preparation of the W-2c for the | | | and will notify the agency when the | calendar year requiring | | | expenditure is processed. | correction. | | | | | | | Forward the W-2c to the employee with the | Remit the W-2c to the agency | | | explanation for the reason for the corrected | with an explanation for the | | | W-2. | reason for the corrected W-2. | #### **Related CAPP Topic:** ## **Quarterly Certification of Taxable Wages** | Task | Agency Responsibility | Bureau Responsibility | |---------------|--|----------------------------------| | Quarterly | Review the quarterly certification materials | Review the CIPPS quarterly and | | Certification | provided by the Bureau. | monthly audit reports and will | | of Taxable | | prepare the Quarterly | | Wages | Sign the Company Total page of Report 56 | Certification of Wages | | | and the Quarterly
Certification and | annotating any required | | | Reconciliation form and return the signed | adjustments to employees' | | | materials to the Bureau by the deadline for | records. | | | submission to State Payroll Operations. | | | | | Forward the quarterly | | | Review Report 831, Employees who did not | certification materials to the | | | have direct deposit in this payroll and have | agency for their certifying | | | employment dates after 7/31/2008, for | signature in sufficient time to | | | repeating employees and address situations | allow for agency review prior to | | | remaining unresolved within reasonable | the deadline specified by State | | | periods of time. | Payroll Operations. | | | | _ | | | | | ## **Related CAPP Topic:** ## **Quarterly Pre-Certification of Taxable Wages** | Task | Agency Responsibility | Bureau Responsibility | |---------------|---|----------------------------------| | Quarterly | Submit any non-cash items that have not | Update CIPPS for information | | Pre- | been previously updated in CIPPS. | received from the agency | | Certification | | pertaining to non-cash items not | | of Taxable | Ensure all non-cash items identified on the | previously updated in CIPPS. | | Wages | Quarterly Pre-Certification of Taxable | | | | Wages form have been submitted to the | Follow up with the agency if the | | | Bureau for CIPPS update. | completed Quarterly Pre- | | | | Certification of Taxable Wages | | | Ensure copies of all workers compensation | form indicates there has been | | | awards for non-VSDP participants have been | activity in non-cash items that | | | forwarded to the Bureau for processing. | have not been submitted to the | | | | Bureau for processing. | | | Review and complete the Quarterly Pre- | | | | Certification of Taxable Wages form | Prepare the Quarterly Pre- | | | provided by the Bureau on the first earnings | Certification of Taxable Wages | | | period of the last month of the calendar | form and submit it to the agency | | | quarter. | on the first working day of the | | | | last month of the calendar | | | Return the signed Quarterly Pre-Certification | quarter. | | | of Taxable Wages form before the payroll | | | | has been certified. | | | | Utilize Payline/PAT or Reportline access to | | | | verify that employee records have been | | | | processed as directed. If desired, agencies | | | | may also utilize CIPPS Payroll display | | | | access. | | | | access. | | #### **Related CAPP Topic:** ## **Annual Reconciliation Activities** #### **Year-End Certification of Taxable Wages** | Task | Agency Responsibility | Bureau Responsibility | |---------------|---|-----------------------------------| | Year End | Review, certify and return the Year End | Prepare and Forward the Year | | Certification | Certification of Wages prepared by the | End Certification of Wages to | | of Taxable | Bureau by the requested return by date. | the Agency for their certifying | | Wages | | signature with a requested return | | | Utilize Payline/PAT or Reportline access to verify that employee records have been processed as directed. If desired, agencies may also utilize CIPPS Payroll display access. | by date. | #### **Related CAPP Topic:** 50915, Calendar Year-End Reconciliation and Certification #### <u>Leave Liability – CIPPS Leave System Agencies Only</u> The Leave Liability attachment will be prepared in accordance with the guidelines issued by the DOA Financial Reporting unit. The Leave Liability figures will not be adjusted for delinquently received leave reporting forms reflecting leave taken on or before June 24th. Leave taken on or before June 24th that was submitted to the Bureau in sufficient time to process it before the June 10th – June 24th leave period closed for accrual processing will be reflected in the Leave Liability Reports. | Task | Agency Responsibility | Bureau Responsibility | |------------------------|--|---| | Users of CIPPS | Comply with Leave Liability financial | Use Report U020 Leave Accounting | | Leave System | reporting requirements. | Leave Liability and Report U027 | | required to prepare | Decreased to these suppliers required in the | Leave Accounting Leave Liability | | financial statements | Respond to those questions required in the Leave Liability attachment concerning | Company Code Summary to | | in lieu of/addition to | leave liability not recorded in CIPPS and | prepare the attachment. | | the Leave Liability | fluctuation analyses. | | | Attachment | Tructuation analyses. | Prepare the annual Leave Liability | | | Complete the attachment and submit it to | attachment and forward the | | | DOA Financial Reporting by the | prepared attachment and supporting | | | designated deadline. | schedules to the Agency certifying officer in sufficient time for the | | | Their D. di | agency's review and completion | | | Utilize Reportline access to retrieve | agency s review and completion | | | CIPPS Leave reports used to prepare | | | Users of CIPPS | financial statements. | Dramana the annual Leave Liebility | | Leave System not | Respond to those questions required in the Leave Liability attachment concerning | Prepare the annual Leave Liability attachment and forward the | | required to prepare | leave liability not recorded in CIPPS and | prepared attachment and supporting | | statements | fluctuation analyses. | schedules to the Agency certifying | | Statements | Tructuation analyses. | officer in sufficient time for the | | | Complete the attachment and submit it to | agency's review and completion. | | | DOA Financial Reporting by the | agency s review and completion. | | | designated deadline. | | | | | | | | Utilize Reportline access to retrieve | | | | CIPPS Leave reports used to prepare | | | | Leave Liability attachment. | | | | | | | Non-CIPPS Leave | Comply with Leave Liability financial | none | | system Users | reporting requirements and prepare the | | | | annual Leave Liability attachment and | | | | forward the prepared attachment and | | | | supporting schedules to the DOA | | | | Financial Reporting by the designated | | | | deadline. | | | | | | #### **Related CAPP Topic:** 40405, Online Inquiry and Reporting #### Agency Risk Management & Internal Control Standards (ARMICS) The Bureau is responsible for assessing and documenting the internal control over payroll and benefits for participating agencies. As it relates to employee payroll and benefits, the Bureau will assess internal control to include strengths, weaknesses, and risks over the recording of payroll and benefit financial transactions, compliance with laws and regulations, and, stewardship over the Commonwealth's assets. The Bureau documents, evaluates, and tests controls across the five components of Internal Control to include the Control Environment, Risk Assessment, Control Activities, Information and Communication, and Monitoring. To assist agencies with their annual ARMICS certification process, the Bureau provides participating agencies the ARMICS Service Provider assurance statement to confirm that the Bureau has adequately assessed the effectiveness of the internal controls in accordance with ARMICS, as issued by the Office of the Comptroller as applicable to the processes used to provide services to the agency. | Task | Agency Responsibility | Bureau Responsibility | |---|--|--| | Assess internal controls and perform ARMICS testing over payroll and benefit transactions | None | Assess internal controls and perform ARMICS testing, as documented in the Bureau's ARMICS testing plan. Prepare the Service Provider assurance statements annually and email them to participating agencies to confirm ARMICS compliance. | | ARMICS
Certification and
Reporting | Complete the annual ARMICS certification and submit it to the Department of Accounts by the designated deadline. | None | #### **Related CAPP Topic:** 10305, Internal Control ## X. Paperwork Submission Deadlines and Monthly Operations Calendars | Task | Agency Responsibility | Bureau Responsibility | |--|--|---| | Payroll and
Leave
paperwork
submission
deadlines | Adhere to the payroll and leave paperwork submission deadlines. Update PMIS timely by the payroll submission deadline for that earnings period. | Prepare and distribute monthly operations calendars reflecting deadlines for payroll and leave submissions, payroll certification deadlines and other reconciliation deadlines. | | | Endeavor to minimize the occurrence of delinquent submissions of pay/benefits transmittals after the paperwork submission deadlines have lapsed. | Prepare and distribute a schedule of key dates for an upcoming calendar year in the fall of the preceding year to facilitate resource planning. | #### **Related CAPP Topic:** N/A #### **XI.** Document
Physical Security The Bureau follows customary and reasonable practices to maintain the physical security of documents and the confidentiality of information provided by Agencies to the Bureau. Information requests for confidential or sensitive information made by external parties will not be satisfied without the prior written approval of the Agency. #### **Related CAPP Topic:** N/A